DOCUMENT RESUME ED 108 760 PS 007 967 AUTHOR' Mann, Matlis TITLE Language Development: Phonology. A Performance-Based Early Childhood-Special Education Teacher Preparation Program. Monograph 8. INSTITUTION Virginia Univ., Charlottesville. School of Education. SPONS AGENCY Bureau of Education for the Handicapped (DHEW/OE), Washington, D.C. PUB DATE GRANT OEG-0-7104153 (603) -71-74 NOTE 97p.: For other documents on this program, see PS 007 EDRS PRICE DESCRIPTORS .MF-\$0.76 HC-\$4.43 PLUS POSTAGE Behavioral Objectives; *Early Childhood Education; Intonation: *Language Development; *Performance Based Teacher Education; Phonetics; *Phonology; Reading Readiness: Special Education; Speech Education; Speech Pathology: Speech Skills; Speech Tests; *Teacher Education Curriculum; Teaching Techniques ABSTRACT This module is designed to prepare teachers to facilitate the phonological aspects of language development. Section 1 provides detailed basic background information on phonology, including: (1) definition of three aspects of the phonological system (classification, intonation, and stress) with an ontogeny for each; (2) brief discussions of phonology developmental outcomes, the relevance of phonology to reading readiness and visual perception, the physiology of speech, types of developmental discrepancies in children's speech, and sociological aspects of phonology; and (3) presentation of methods for measuring phonetic development. Section 2 provides teaching strategies related to the stated learner outcomes for classification and intonation. In the last section, the - competencies needed by teachers to facilitate phonology development are listed along with definitions of terms, selected readings and appropriate films. (ED) Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original. ************************ U S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Language Development: Phonology Marlis Mann Monograph VIII 796700 Sq The development of the program reported herein was supported by the Bureau of Education for the Handicapped of the U.S. Office of Education (OEG-0-7104153 16031) 1971-1974. · The opinions expressed herein do not necessarily reflect the position or policy of the Bureau of Education for the Handicapped and no official endorsement by BEH should be inferred. > Printed by Jefferson Printing 215 Albemarle St. Charlottesville, Virginia- for A Performance-Based Early Childhood-Special Education Teacher Preparation Program at the: School of Education University of Virginia Charlottesville, Virginia > All Photographs except Back Cover: Lovelace Cook BACK COVER: Ruffner Hall, School of Education, University of Virginia. (Courtesy of University of Virginia Department of Graphics. ## TABLE OF CONTENTS | PHONOLOGY ONTOGENY | 25
27 | |--|---------------------------------| | PHONOLOGY LEARNER OUTCOMES | 28 | | RELEVANCY OF PHONOLOGY OUTCOMES | 29
29
29
31 | | RELEVANCY OF RELATED PHONOLOGY OUTCOMES | 32
32
32 | | PHYSIOLOGICAL ASPECTS OF PHONOLOGY | 34
34 | | DEVELOPMENTAL DISCREPANCIES IN PHONOLOGY | 36
36
36
36 | | SOCIOLOGICAL ASPECTS OF PHONOLOGY | 38 | | MEASURING PHONETIC DEVELOPMENT | 39 | | CONDITIONS TO DEVELOP INTONATION | 69 | | COMPETENCIES NEEDED TO FACILITATE PHONOLOGY DEVELOPMENT Cognitive Competencies for Trainees Skill Competencies Definition of Terms | 8 4
8 5
8 6
8 8
8 8 | | DEFERENCES ' | 9.0 | ## STEP I Phonology Ontogeny Phonology Learner Outcomes and Related Outcomes Relevancy of Phonology Outcomes and Related Outcomes Physiology of Phonology Developmental Discrepancies in Phonology Development ' Sociological Aspects of Phonology Measurement of Phonology Outcomes ## PHONOLOGY ONTOGENY The most striking feature of the research literature on infant vocalizing is the lack of advancement in the field. The basic drawback is the reliance on transcriptions obtained by observations in naturalistic settings. It is quite difficult to transcribe infant speech sounds and to fit the sounds into any classificatory system. The use of meaninfgul words marks the onset of an active phonological system replacing unsystematic phonetic preferences. This is the beginning of true language. Jakobson (1968) opened a new era in child language research when he proposed that children develop speech in sound categories instead of individual sounds. The speed and time of sound acquisition varies enormously between different children but the sequency in categories and the relative chronology are always and everywhere the same, at least in a broad sense. Jakobson was one of the originators of the phonemic method in the Linguistic Circle of Prague and applied it to children's language. Even though his postulates needed correction in details, the application of structural views to child language was nothing less than revolutionary. The fundamental change in the approach was really guite simple. Instead of trying to find the sequence in which children learn sounds, which has proved futile, the attention must be focused on the sequence in the acquisition of sound categories. To establish the categories, a knowledge of phonetics was of course necessary, and many eager students lacked it. Leopold is convinced that Jakobson's phonemic analysis of sound learning is the way out of the difficulties presented by the puzzling individual differences between children. However, it is not yet in final shape. Velten (1943) in a study of slow sound learners has used and modified the analysis, which proved to be too rigid. Linguistic study of children's language learning will have to build henceforth on Jakobson's model. Jakobson's hypothesis, then, is that the development of the sound system can be described in terms of successive contracts between features that are maximally different and which permeate the whole system. Thus, the first distinction is between a vowel and consonants are more different than any other part of the system. Jakobson (1968) suggests that the principle of maximum contrast can account for what is preserved and what is not. This principle accounts for what is preserved and what is not. This principle accounts for the fact that infants earliest utterances are usually "papa" and "mama". These utterances are composed of repetitions of the maximally contrasting C (consonant) and V (vowel) sounds. The child, therefore, develops a phonema system by proceeding step by step from the greatest phomenic distinction to smaller and smaller differentiations. Jakobson (1941) found this process to be identical in other linguistic communities including American Indian, Japanese, Germanic, Romance, Slavic, and Finno-Ugrian. Burling (1958) in the study of his son Stephen's language development in learning English and Garo simultaneously found that in the earliest stage of language, the child's development closely correlated to Jakobson's hypothesis. The child developed three stop positions, three widely spaced vowels, and two nasals. Leopold (1953-54) found that in vowels the child learns to distinguish passively and actively between low vowels from high vowels, mid vowels, and eventually between the breakdown of these three major levels to more refined subdivisions. Distinction of front and back vowels is made sooner than the threefold distinction between front, back, and central vowels. The prelinguistic sounds of deaf and hearing children are indistinguishable in the first three months, but there is a gradual decrease in the range of sounds, uttered by the deaf after the age of 6 months (Lenneberg, 1966) with each child specializing idiosyncratically. Thus, the hearing of a variety of speech sounds may increase the range of sounds used by the child, but we do not know if the hearing of a particular range of sounds influences the particular range used by the child. There is very limited and very poor research in this area. Linguistic studies in the infant field have focused on providing a description of the language of a particular child at different levels of development. The units of analysis have been phonemes, morphemes, words, and sentences. The procedures for data collection usually begin with phonetic transcription of the infant's vocal behavior by a trained observer. The most extensive studies of this type are those of Gregoire (1939), Leopold (1939), Chen (1952), Velten (1943), and Lewis (1938). Austerlitz (1956) found in a study of Gilyak nursery words that stops and nasals were primary during the emerging language process—there was an obvious preference for velars (k/g,r) and palatals (c,n). The labial sphere seems to be concentrated on the nasal m. The first axis among the consonants is: velar (k/g/,r) and other (c,n,m). Fricatives are rare, and lenis fricatives are especially exceptional. He felt his findings reflected the structure of the language as a whole not only synchronically, but also historically, but also historically, but also historically, and could be considered as an epitome of the processes governing the language. Recent research indicates that to talk about the child's acquisition and development of speech,
that is, his perception and production of speech sound sequences apart from his acquisition and development of the grammar of his language is a serious mistake. All of his hypotheses about what a sentence is and what a word is are presumably derived from his knowledge of the syntactic and semantic structure of the language, and not from the speech-sound sequences themselves. There exists a dependence of speech-sound perception and production on underlying syntactic structures (Chomsky and Halle, 1968). ## Class of Sounds It has been hypothesized by (Jakobson, Fant, and Halle 1963) that each speech-sound in the language is made up of a particular bundle of features. These features are based on the articulatory and acoustic characteristics of speech-sounds and these characteristics presumably come from a pool of universal features which compose all the speech-sounds in all of the languages of the world. The features a sound can have include nasal, stident, obstruant, consonantal, continuant, voiced, anterior, and coronal. The three generalizations about speech in language development are as follows: 1) the infant does not produce phonated sounds at birth (Murai 1960), 2) although the ages at which children exhibit these gross changes in language behavior can vary widely, the same sequence of development is observed in all children (Lenneberg 1966), 3) the use of all the basic rules in the syntactic component fo the grammar occurs before the use of all the rules for speech-sound production (Powers 1957, and Menyuk 1969.) Most accounts of articulatory development represent upper age limits rather than average performance. The first large investigation in this area was carried out by Wellman et al in 1931. This study established age norms at which 75% or more of the children articulated a sound correctly. Poole, in 1934, listed ages at which 100% of the children studied correctly articulated specific consonant sounds. Templin (1957) assigned age levels to specified sounds when threefourths of the children at that age articulated the sound correctly in all three positions of the word. These group standards are a source of misunderstanding in considerations of development of articulation because they describe upper age limits rather than average performance. The definition used by Templin is only one way of measuring progress in articulation. There are three early developmental landmarks before final mastery of a sound is reached: "1) age of first appearance of the sound form, 2) age of earliest correct articulation in words, and 3) age of customary production... when one says that a child has acquired a sound, the definition most easily conveyed is that the child is producing the sound correctly more often than he is misarticulating or omitting it. An examination of Templin's findings emphasize the arbitrary nature of the age norms listed. If the definition is changed slightly, the age may be drastically changed. Another difficulty in this field is that the ages at which specific sounds are produced varies greatly among individual children. Sander, 1972, devised a method of translating previous findings to include in the age summaries of consonant development both an average age of customary production and a measure reflecting the traditional upper age limits for sound acquisition. Each sound was assigned to the earliest age at which it is articulated correctly in at least two positions by 51% or more of the subjects in a study. To standardize the range, each sound was therefore placed at an age level where the combined test average at the various word positions exceeds 50% correct production. Following is a chart containing a solid bar which begins at the age level where combined test averages in the various word position is more than 50% correct production. The bar ends where combined test averages reach 90% correct production. The length of the bar roughly indicates the extent of variability for each consonant sound. Figure 1. Average age estimates and upper nge limits of customory consonant production, The solid bar corresponding to each sound starts at the modian age of customary institulation; it stops at an age level at which 90% at all children are customarily producing the sound, (From Templin, 1937; Wellman et al., 1931.) Use of this figure "avoids the pitfalls of attaching a single acquisition age to each consonant. Unlike previous summaries, it depicts at its starting points median or average performance, however it also preserves in graphic form the complementary view that normality in articulatory development encompasses an impressively broad age range (Sander, 1972). The following is a traditional list of sounds which includes the blends ranked in order of their development in children. It must be remembered that each child does not develop sounds necessarily in this order. It simply means that most children have mastered these sounds by the time they are of the age indicated. The list is a compilation of several lists including Hejna, Eisenson, and Van Riper. It should also be pointed out that the production of some of these sounds is easier to see. For example, (m), (p), (b), (t). Therefore, they may be easier to teach than (h), (j), (r). | | 3 years | | • | | * | |-------------|---------------------------------------|--|---|--|---| | • | P
B
M
H | (p)
(b)
(m)
(h)
(w) | pin
boy
mother
house
window | apple baby hammer doll-house sandwich | map
tub.
broom | | | 4 1/2 year | s | - | 11 | | | | T
D
N
K
G
NG
Y
F | (t)
(d)
(n)
(k)
(g)
(p)
(j)
(f) | table dog nail cat gun yellow foot | potato ladder penny bucket wagon finger onion elephant | hat bed lion truck egg king knife | | | 5 1/2 year | - <u>S</u> - | ,
- | • | ` ~ | | | SH
CH
L
R | (š)
(č)
(1)
(r) | shoe
chair
lamb
rabbit | dishes
highchair
balloon
'carrot | brush
church
ball
chair | | , | 7 years | | | | ` | | | TH TH J S Z HW | (0)
(6)
(3)
(s)
(z)
(M) | the table thumb jam sun zebra wheel | feather birthday soldier pencil scissors pinwheel | bathe
teeth
bridge
bus
peas | The blends are usually developed later than the isolated consonant sounds. Below is a list of common blends: ## 6 years | CR | (kr) '. | cracker | |------|---------|----------| | DR / | (dr) | drum | | CL ' | (k1) | ćlock | | GL | (gl) | glass | | BL | ·(b1) | block | | PĹ | (p1) > | play | | FL | (fl) | & flower | | ,O | (kw) | queen | | | | | ## years | | | ı | | |-----|---|-------|---------| | TR | • | (tr) | train | | ST | | (st) | star | | SL | | (sl) | slide | | SW | | (wai) | swing | | SP | | (sp) | spoon | | PR | • | (pr) | prayer | | GR | * | (gr) | green | | BR | | (br) | bread | | SK | | (sk) | , skate | | X | | (ks) | axe | | SN. | | (sn) | snow | ## Phonomes in the English Language The continuim of articulation between vowel-like and consonant-like sounds. ## Consonant-like Sounds Noncontinuant Continuants Stops - A noncontinuant which involves a complete stoppage of the breathstream and an interval of silence during their production. Examples include initial sounds in pin, bin, time, cane, gain. (p) pin (t) tin (k) coal (b) bin (d) din (g) goal Fricatives - Sounds that are produced with enough constriction of the speech organs at some point in the mough passage to cause a noticeable friction noise as the air squeezes through. The initial sounds of fine, vine, thigh, seal, and ship, as well as the medial sound written with an s in pleasure, are fricature sounds. - (c) church (h) house - (j) judge (s) seal (f) fine (z) zeal - (f) fine (z) zeal (y) shoe - (g) think (z) azure - (h) this Laterals - The sound (1) in life, well, and milk is classified as a lateral sound. Lateral sounds are made by blocking the mouth passage with the tongue along a median line, leaving an opening along one or both sides for the breathstream to pass through. (e) life Resonants Nasals - During the sound emission the nasal passage is kept open for the air to issue through the nose. Nasals are normally voiced sounds, like the initial sounds in mad, no and the final sound in ring, except that in words like smoke and snow they may be partially "devoiced" because of the preceding voiceless consonant. - (m) man (n) sing (n) now - Semivowels or Glides These sounds are characterized by a moving, rather than a stationary, tongue position as they pass to and from the place where sound is articulated. The sound is articulated. The sound is articulated. We are generally regarded as glides. Also the final sounds in say and how which are usually represented by the symbols (j) and (w). - (w) water - (r) Ted - (j) yes Vowels - When producing these sounds the continuous airstream is unobstructed. Below are the cardinal vowels as they relate to American English. - (i) beat (u) book - (e) bait (A) but - (E) bet (u) boot - (a) bat (o) boat (a) car (4) bought - (a) car (4) bough (I) bit (4) pot - (I) jūst - (a) about - (3) (3) bird Taken from: Gaeng, A. Introduction to the Principles of Language New York: Harper & Row, 1971 ## The Utility of Forty-five Phonic Generalizations | Generalization | No. of Words
Conforming | No. of Exceptions | Per Cent of
Utility | | |---|--|---|------------------------|--| | 1. When there are two vowels side by side, the long sound of the first one is heard and the second is usually silent. | 309 (bead) | 377 (chief) | 45 | | | 2. When a vowel is the middle of a one syllable word, the | 408 | 219 | 62 | | | vowel is
short. \ middle letter one of the middle two letters in | 191 (dress) | 84 (scold) | 69 | | | a word of four
letters. | 191 (rest) | 135 (told) | , 59 | | | 3. If the only vowel letter is at the end of a word, the letter usually stands for a long sound. | 23 (he) | 8 (to) | 74 | | | 4. When there are two vowels, one of which is final e, the first vowel is long and the a is silent. | 180 (bone) | 108 (done) | 63 | | | 5. The r gives the ceding vowel a sound that is neither long nor short. | pre-
181 (horn) | 134 (wire) | 78 | | | 6. The first vowel is usually long and the second silent in the digraphs ai, ea, oe, and oi. | 179 | 92 | 66 | | | ai
ea
oe
oi | 13 (nail)
10% (bead)
81 (boat)
1 (suit) | 24 (said) 51 (head) 1 (cupboard) 16 (build) | 64
66
97
6 | | | | * | • | * | |--|----------------------------|-------------------|---------------------| | Generalization | No. of Words
Conforming | No. of Exceptions | Per Cent of Utility | | 7. In the phonogram is, the i is silent and the e has a long sound. | 8 (field) | 39 (friend) | 17 | | 8. Words having double e usually have the long e sound. | 85 (seem) | 2 (been) | ·.
98 | | 9. When words end with silent e, the preceding a or i is long. | 164 (cake) | 108 (have) | 60 | | 10. In ay the y is silent and gives a its long sound. | 36 (play) | 10 (Murray) | 78 | | 11. When the letter i is followed by the letters gh, the i usually stands for its long sound and the gh is silent. | 22 (high) | 9 (neighbor) | 71 | | 12. When <u>a</u> follows <u>w</u> in a word, it usually has the sound <u>a</u> as in was. | 15 (watch) | 32 (swam) | 32 | | 13. When <u>e</u> is followed by <u>w</u> , the vowel sound is the same as represented by <u>oo</u> . | ed 9 (blew.) | 17 (sew) | . 35 | | 14. The two letters ow make the long osound. | 50 (own) | 35 (down) | 39 | | 15. W is sometimes a vowel and follows the vowel digraph rule. | 50 (crow) | 75 (threw) | 40 . | | 16. When is the final letter in a word, it usually has a vowel sound. | 1.69 (dry) |)
32 (tray) | 84 | | Generalization | No.of Words
Conforming | No. of Exceptions | Per Cent of
Utility | |--|---------------------------|-------------------|------------------------| | 17. When y is used as a vowel in words, it sometimes has the sound of long i. | 29 (fly) | 170 (funny) | 15 | | 18. The letter a has the same sound (o) when followed by 1, w, and u. 19. When a is followed by r and | 61 (all) | | 48 | | final e, we expect
to head the sound hea
in care. | ard
9 (dare) | l (are) | 90 | | 20. When c and h are next to each other, they make only one sound. | 103 (peach) | 0 | · .
. 100 | | 21. Ch is usually pronounced as it is in kitchen, catch, and chair, not like sh. | 99 (catch) | 5 (machine) | 95 | | 22. When c is follow by e or i, the sound of s is likely to be heard. | wed
66 (cent) | 3 (ocean) | 9 . 6 | | 23. When the letter o is followed by o or a the sound of k is likely to be heard. | 143 (camp) | 0 | . 100 | | 24. The letter g often has a sound similar to that of j in jump when it precedes the letter i or e. | 49 (engine) | 28 (ģive) | 64 | | 25. When ght is seen in a word, gh is silent. | 30 (fight) | 0 | 100 | | Generalization | No. of Words
Conforming | No. of
Exceptions | Per Cent of Utility | |---|----------------------------|----------------------|---------------------| | 26. When a word begins \underline{kn} , the \underline{k} is silent. | 10 (knife) | 0 . | 100 | | 27. When a word begins with \underline{wr} , the \underline{w} is silent. | 8 (write) | 0 | 100 | | 28. When two of the same consonants are side by side only one, is heard. | 334 (carry) | 3 (suggest) | 99 | | 29. When a word ends in ck, it has the same last sound as in look. | 46 (brick) . | ۰ 0 | 100 | | 30. In most two syllable words, the first syllable is accented. | 828 (famous) | 143 (polite) | 85 | | 31. If a, in, re, ex, de, or be is the first syllable in a word, it is usually unaccented. | n
7
86 (belong) | 13 (insect) | 87 | | 32. In most two syllable words that end in a consonant followed by y, the first syllable is | • | | , | | accented and the last is unaccented. | 101 (baby) | 4 (supply) | 96` | | 33. One vowel letter in an accented syllar has sits short sound. | ble | 356 (lady) | 61 | | 34. When y or ey is seen in the last syl that is not accented the long sound of e heard. | lable , | 157 (baby) | ,
Ö - | | 35. When ture is the final syllable in a word, it is unaccent | | 0 | 100 _ | | Generalization | No. of Words
Conforming | No. of 'Exceptions | Per Cent of
Utility | |---|----------------------------|--------------------|------------------------| | the final syllable in a word, it is unaccented. | 5 (station) | 0 | 100 | | 37. In many two and three syllable words, the final e lengthens the vowel in the last syllable. | 52 (invite) | 62 (gasoline) | 46 . | | 38. If the first vowel sound in a word is followed by two consonants, the first | * | , | • • | | syllable usually ends with the first of the two consonants. | 404 (bullet) | 159 (singer) | 72 | | 39. If the first vowel in a word is followed by a single consonant, that consonant usually begins the second syllable. | 190 (over) | 237 (oven) | 44 | | 40. If the last syllable of a word ends in le, the consonant preceding the le usually begins the last syllable. | 62 (tumble) | 2 (buckle) | 9 7 | | 41. When the first vowel element in a word is followed by th, ch, or sh, these symbols are not broke when the word is divided into syllable and may go with eithe the first or second syllable. | s | 0 | 100 | | 42. In a word of more than one syllable, the letter v usually goes with the preceding vowel to form a syllable. | | 20 (clover) | | | | | | | | Generalization | No. of Words
Conforming | No. of Exceptions | Per Cent of Utility | |--|----------------------------|-------------------|---------------------| | 43. When a word has only one vowel letter, the vowel sound is likely to be short. | 433 (hid) | 322 (kind) | 57 | | 44. When there is one e in a word that ends in a consonant, the e usually has a short sound. | 85 (leg) | 27 (blew) | 76 | | 45. When the last syllable is the sound r, it is unaccented. | 188 (butter) | 9 (appear) | 95 | Reprint from: January The Reading Teacher; 16, (4) ## Consonant Sounds | bbuh, as sound b, in boy | <pre>ppuh, as sound p, in puzzle</pre> | |---|---| | csometimes has a sound similar
to k as c in cat | qkwuh, as sound q, in guick | | dduh, as sound d, in doll | • | | ffuh, as sound f, in fall | rruh, as sound r, in rush | | gguh, as sound of g, in go | ssuh, as sound s, in sun | | Sometimes has a sound similar to j, as the g in gentle. | ttuh, as sound t, in touch | | hhuh, as sound h, in hot | vvuh, as sound v, in vase | | jjuh, as sound j, in jam | wwuh, as sound w, in wind. | | kkuh, as sound k, in kind | yyuh, as sound y, in yes
See the vowel study to learn | | 1luh, as sound 1, in lake | about y sometimes sounding like a vowel. | | | xit is not important for beginners to study x because in our language it may have 6 different sounds, usually used in more difficult words. | m...muh, as sound m, in mother n...nuh, as sound n, in nut z...zuh, as sound z, in zebra Phonology: Development of a Class of Sounds | | Reinforce
vocalization | | | ļ | | | | | |-----------------------|--|--|--|--|--|---|--|----| | Appropriate Equipment | | | | | | | | 17 | | Stage | Vowels: i, I, u, v
Consonants: h, k | Consonants appear related to state of comfort or discomfort. | Consonants:, h, k, g
Cooing: Glottal-velar
consonant primarily
Cattell, babbles or coos | Vocalization meager: "mews-mews" Small throaty noises, primarily vowel-like. | Frequency in this order: h, -, g, k, c, d Development to this point excludes environmental factor. | Sounds more varied: some vowels dropped and new vowels added; overall articulation more distinct; consonants: k, g, t, d, p, b, h, -, f, v. | Baby develops sounds by initating himselfnot adults; at end of 6 months can produce most of vowels and halfor consonants; vowel sounds produced more than consonants; Babbling begins (self-initiated sound play). | | | Age in months | 0 | r: | ° . | m
1) () | 022 | ιΛ | ·
• | | # Phonology: Development of a Class of Sounds | | • | `/ | | | |
--|---|---|---|---|-----------------------| | 12-13 | • | . 12 | . 11 | 10 | Age in months | | Can often say "bye-bye". Tries to get attention by squealing, making noises. Echolalia continues. If some of his actions laughed at, is likely to repeat. Speaking vocabulary is two | Repeats words under stress of repetition and imitation. Infant attends and discriminates speech of persons in environment. Begins to imitate speech of others and continues imitation. | Child practices phonemes of language of his communitythe repetition of heard sounds (lalling). Chance sounds which seem to have meaning are reinforced by social responses to them | Speaking vocabulary is one word other than "ma-ma" or "da-da" to designate an object or situation. Imitates syllables and words. | One or two "words" in vocabu-
lary (no semantic content).
Echolalia continues. Uses more
consonants: 1,d,b,m, and g. | - | | | | | • | | Appropriate Equipment | | | | | - | | Alternate | ## a Class of Sounds Development of Phonology: | Appropriate Equipment | | |-----------------------|---| | | - | | Stage | - | | months | | | Age in mont | ١ | Continued 12-13 14 75 "da-da" to designate definite words other than "ma-ma" or object or situation. Three words other than "ma-ma" Tries to sing. or "da-da". Indiwords cates wants by vocalizing and Speaks 4 to 7 Uses expressive jargon. pointing. clearly. Five words other than "ma-ma" Consonants: w, t, n. d, b, m, g, or "da-da". 99024 ful word usage (some babble into meaningbabbling or complete silence May be a period of decreased before transition to linguistic stage). by w. m, n, "ta-ta" Inflections are conversational Talking is in form of play. Vocalization increases in Begins to hum and sing. "Thank you" instead of Fluent jargon to peak. Abandoning baby talk. φ, , L Consonants: in nature. variety. etc. ש S h, m, D, b, Consonants: k, w, g, p. t, s. Alternate, Appropriate Equipment Alternate of meaning. and inflection without knowledge perfectly even or develops words that may have strings various sounds S, W, K, Consonants: Cunsonants Period of jargon where child adjectives and adverts. and lips. Average child usually initial and medial equal vowel slow at onset of Speech process may temporarily meaning for him but no one else including nouns, verbs and some words which can use meaningful Child usually acquires 10-20 Discovers words are useful. Greater muscle control of tongue Dental and postdental Increase accuracy of articula-Consonant productions nearly Imitates words used by adults learned: front upper and lower tion. ָּטִי o, t, d, n. used primarily in sounds d, h, n, b, m, t to intonation walking. positions. has fóur sounds teeth. together Repeats syllables -- two words. 36 30 Four to seven year old children have difficulties with phonology in adding plural suffix 's' to words ending in 's' such as "class". 20. Continued 36 Age in months within a shorter period of time z are most often has acquired lip sounds of p, sounds Greater growth in vocabulary than in any other period of Lauds are last sounds to be Fairly intelligible speech. 57% of sounds are produced and 2/3 of consonarts. Able to use all vowel mispronounced; s, r, and developed. correctly. b, and m. Speech melody develops rapidly Voice usually well controlled. although easy repetitions are position in word and context Final consonants appear more Substitution, ommission, and regularly than at 30 months. many phonemes inconsistent, varying with distortion of present. ized by omission of many medial All English vowels and follow-Articulation still characterused: consonants are 131 Phonemic gains. /₋-u Q 42 Continued syllables; Does not remember unstressed bits. Speech melody. Blocking on initial syllables frequently interrupts rhythm. 4 or yell. Many responses in Loud voice Rates of speech increased. those outside the family; age 3 but there are large i to carry on long conversations. Plurals are usually learned by Speech forthright, not likely syllables. usually understood even by Speech may be infantile but correctly; 77% of sounds are produced sings phrases of songs. Can repeat a sentence of 6 - t, d, n, individual differences. Knows a few simple rhymes; Developed dentals and qutturals メ g, and ng; Phonemic Development. 98% of speech intelligible. Articulatory omissions and substitutions sharply reduced. Speech melody (prosødy). Vocal pitch controlled. Uses some adult patterns of rhythm. ## Phonology: Class of Sounds | Ace in months | , to 000 ct 100 | | | |-----------------|---|-----------------------|-----------| | | orayes . | Appropriate Equipment | Alternate | | 48
Continued | Repetition reduced, thus improving rhythm. | | | | • | -H 0 | | , | | . 54 | Phonemic Gains. Appearance or | , | | | • | f phonemes: | , / | | | | /s-/, /-s-/; /f-/, /-f-/, /-f/; /tr-/, /vr-/, /-te-/ | , | | | ** | mes /1/, /r/, /s/ | • , | | | , | not stabilized in any position, | | | | | occasionally: refl | | d | | | of memory for | • | 4 | | 6) { | Speech melody. Frequently | | · | | } (| ning centence with (m) or () | | £ | | } 2 | well modulat | , | | | 8 | ria] | | | | | rhythmic patterns of mother. | | • | | 09 | Phonemic Gains. Articulation | | · • | | | llig | | | | | phonemes /t/, /v/, /1/, and | | - | | | | | - | | | ۳ ا | | | | | of 10 | | | | , | TIITAIICTTE | ¢ | | | 99 | Intelligibility of speech: | | | | | 036 I 1006. | | , | | 0.4 | 88% of sounds are produced | | | | | Improvement shown in mastery of | | | | • | | | · | | • | | 23 | | | | | | - | ## Phonology: Class of Sounds | | | 84-96 | ************************************** | | 72-84 | /72 | 70/
Conti/nued | Age in months | |----
--|---|--|--|----------|--|--|---------------| | | * | Ponemic proficiency established in /-z-/; /-st/; /-lz/; /-tr/; /-kt/. Speech melody subtle rhythms and intonational contours present. Facial & hand gestures underscore speech rhythms. | Other complicated lip and tongue sounds, s, z, sh; blends st, sl, p. | -r-/; (0 -/; /j
e melody imitat
in environment.
xperiments with
s.
expression acco-
changes with rh
ried patterns o | prof | Sounds made by complicated tongue and lip movements, 1, r, ah, and ch. | consonants and consonant blends. Consistency in inaccuracy of production of same sounds becomes greater as child gets older. | Stage | | 24 | ` | | | | | | | Appropri | | | , | * | | | | • | | ate | | | and the state of t | | | | | | • | Equipment | | : | | | | | . | • | | | | | | | | | e See | | • | Alternate | ## Intonation The second aspect of the sound system is intonation or pitch. A common example of differences in intonation is the difference between a question "the time is now?" and the statement "the time is now." Pitch varies in the sexes in that young children and women tend to have a treble pitch to their voices whereas men have bass voices which are usually an octave apart. The importance in speech and vocal music expression is the contrast within a person's sound system and not his general sound level. One can usually determine whether a person on the other end of a telephone is a man, woman, or child by his general pitch level. It is the contrast within that level that enables us to determine meaning. It also becomes a part of a person's total self in the way others view him, e.g., he's a monotone is somethimes connotated with he is boring to listen to versus she has a musical voice is that the individual uses a large amount of contrast in pitch and therefore her voice takes on pleasing characteristics to the ear. ## Phonology: Intonation | Age
in months | Stage | Appropriate
Equipment | Appropriate
Strategies | |------------------|---|--------------------------|---------------------------| | 12 | Begins to imitate speech of others and continue imitating his own. | | • | | 12-13 | Squealing making noises. | | - | | 14 | Three words other than, "ma-ma" or "da-da". Tries to sing. | | • | | 15 | Uses expressive jargon. Indicates wants by vocalizing and pointing. Speaks 4 to 7 words clearly. | | | | 21 | Begins to hum and sing. Inflections are conversations nature. | | / | | 24 | Jargon may have disappeared sing-song which often made jargon musical. Imitates words used by adults perfectly even intonation and inflection without knowledge of meaning. | | | | | | 25 | | ## Phonology: Intonation, cont'd. | Age
in months | Stage | Appropriate
Equipment | Appropriate
Strategies | |------------------|---|--------------------------|---------------------------| | 36 | Speech melody develops rapidly although easy repetitions are present. Voice usually well controlled. | | | | 42 | Speech melody. Blocking on initial syllables frequently interrupts rhythm. Rate of speech increased. Many responses in loud voice of yell. | | See song
strategy | | 48 | Sings phrases of songs; knows of few simple rhymes. Speech melody (prosody). Vocal pitch controlled. Uses some adult patterns of rhythm. Repetition reduced, thus improving rhythm. | | | | 54 | Speech melody. Frequently disturbs basic melody by beginning sentence with (m) or (). Voice well modulated and usually keeps on intonational and rhythmic patterns of mother. | | | | 72-84 | Child experiments with rhythmic patterns. Facial expression accompanying speech changes with rhythm. More varied patterns of expression. | v | | | 84-96 | Speech melody subtle rhythms and intona-tional contours present. Facial and hand gestures underscore. | • | | | | | | | ERIC Full Text Provided by ERIC ## Stress of Sounds Stress is the third major aspect of the English phonological system. It means that some syllables or words are emphasized more than others. In some of our words certain syllables are accented or stressed. Also, there are some cases when nouns and verbs are distinguished by a change of stress as in export. Also, we can vary the stress in a sentence to produce different meanings. The words that receive stress tend to be nouns, verbs, adjectives, and adverbs. An additional element of the phonological system that linguists refer to as paralanguage has to do with the meaning associated with voice quality. For example the whisper may convey the idea of secrecy whereas a loud shrill voice could be associate, with excitement or anger. ## Phonology: Stress of Sounds | Age
in months | Stage | Appropriate
Equipment | Alternative | |------------------|---|--------------------------|-------------| | 1-5 | The average child's speech development can be predicted with a fair degree of accuracy, without too much concern for differences in environment up to this point. | | | | 6 | Coos to music.
Vocalizes to mirror image. | | | | 7 | Crows and squeals. Babbling shows inflections Similar to adult speech. Shouts for attention. | · | , | | 8 - | Vocalizes recognition.
Vocalizes in interjec-
tionnal manner. | | , | | | | | | | | | | | | 0 | 27 | | | ### PHONOLOGY DEVELOPMENTAL OUTCOMES - 1. To be able to make sounds like those made by an adult model. - 2. To develop clear articulation and the ability to express 44 identified phonemes in standard American English (see diagram on following pages). - 3. To learn the sounds of the letters of the alphabet. - 4. To learn the position of sounds--beginning, middle, and ending. - 5. To be able to produce the range of sounds--high-low, loud-soft. ## RELATED LEARNER OUTCOMES - 1. To learn the names of letters of the alphabet. - 2. To be able to associate graphic symbols of language with their letter names and sounds. - 3. To identify the correct order of letters of the alphabet. ## RELEVANCY OF PHONOLOGY OUTCOMES Phonology is the sound syscem of a language. In many ways it is the most concrete aspect of language, yet its developmental sequence is poorly understood. ## Class of Sounds Phonology of the English language has three aspects. The first of these if the 44 phonemes. These phonemes represent that class of sounds that make up the English language. It is the phoneme element of language which decides which sounds are the same and which are different. Phonemes include vowels, dipthongs and consonants. These are the smallest units of speech that serve to distinguish one utterance from another in a language or dialect. The phoneme then is the smallest indiversible phonetic unit affecting meaning and thus characteristic of humas speech as distinguished from other sounds. Its introduction as a unit of analysis of language has benefited developmental phychologists as well as linguistics (Vygotsky, 1967). It has
enabled psychologists to conduct crosscultural research that demonstrates the innate capacity for language as well as mental sequence in language acquisition of children of different languages. The 44 phonemes are really families of sounds called allophones. This means there are several sounds that are used in a specific context. Dale (1972) gives the example of the three (k)'s: the unaspirated (k) in skit, which always comes after s; the front aspirated (k) in key, which comes before front vowels; and the back aspirated (k) in caw, which comes before back vowels. These different context of (k) are considered to be allophones of (k). An allophone then is a variant of a phoneme in a specific context. ## Intonation The second aspect of the sound system is in tonation or pitch. A common example in differences in tonation is the difference between a question "the time is now?" and "the time is now." Pitch varies in the sexes in that young children and women tend to have a treble pitch to their voices whereas men have bass voices which are usually an octave apart. The importance in speech and music vocal expression is the contrast within a person's sound system and not his general sound level. One can usually determine whether a person on the other end of a telephone is a man, woman, or child by his general pitch level. It is the contrast within that level that enables us to determine meaning. It also becomes a part of a persons total self in the way others view him, e.g., he's a monotone is sometimes connotated with he is boring to listen to versus she has a musical voice is that the individual uses a large amount of contrast in pitch and therefore her voice takes on pleasing characteristics to the ear. Intonation (speech and singing) is only one aspect of expression in music. Music is also found in rhythms, body movement, and playing of instruments. Music readiness deals with rhythm and melody. The two component parts of music which man is endowed with at birth. It is concerned with the building of a strong and rich background (actual experience) in rhythmic articulation through movement, through singing and playing of instruments in an ensemble from the first day of school. If young children are provided with a rich musical background, they will develop an appreciation for the pattern and variation produced by rhythm, melody, and instruments, which is the very essence of music. Whether they turn out to prefer classical or jazz music is really immaterial and certainly beyond the teacher's powers to control. There are 3 aspects to the music for the preschool child. Small children apply very different standards to music they will listen to and the music they make. The only common factor is a pronounced and simple rhythm. Once children reach the age of seven, they are ready for the limited formality of a percussion band as a group activity and piano lessons individually. Before that age, musical experience depends largely on what is provided for by adults. Music in early childhood is concerned with music to listen to (appreciation), music to make (rhythm instruments and singing), and music to use (movement). In phonology the area of music focused upon is music to recite through speech and singing. Whether they have musical talent or not, little children like to sing. The baby engages in this form of self-expression when he introduces fhythm into his babbling. It gives him great pleasure, and he laughs heartily at himself. Children give a bodily response to music while they are still in the crib. Later, they spontaneously walk, hop, and clap to the accompaniment of music. By the age of four or five years, most children can sing simple melodies, can beat good rhythm, and can recognize simple tunes. (Jersild, 1960). When a child does not know all the words of a song he will supply his own. There is nothing more constant in the life of the young child than sound and movement, consequently music is more integrated in life in the early years (Nelson, 1955). Dramatic differences in singing ability are evident in the 2 to 6 year old child. These differences are due to two factors in child development. The quantitative (the amount of musicality which is inherited); and the stage of maturation in music (the speed of maturing which differs in individuals). The chant is one of the most universal expressions of singing in early childhood. Children's early chants vary from the unfettred and rhythmically free, like a plainsong to a more rhythmic ritual chant where the voice clings to one note which weaves a limited melodic pattern. Phonology outcomes relating to music are as follows: Distinguish between singing and the speaking voice, Match tones, Imitate simple tonal and rhythmic patterns, Sing simple--meaningful songs, and Sing expressively to demonstrate how the music makes one feel. Since music in the young children is more often "caught" than "taught" music should be available for the child at any moment in the preschool environment. The room begins to get noisy, especially at rest-time, try using some music as the child enjoys hearing something Also, for a teacher, it is wise for he/she to become a "Pied Piper" by involving their class to participate by using drums, tom-toms, cymbles, dinner gagg, harp, psaltery, and triangle. teachers not having access to these items, try using cups, metal pots or pans to produce rhythm. The record player should always be available to the child to select favorite records. This promotes much singing. Rhythmic dancing can contribute to a child's experience for here the child establishes movements for good motor skill development. instant success with the use of folk songs such as Michael Row the Boat Ashore, If I Had a Hammer, He's Got the Whole World in His Hand, Rock-A-My-Soul, Deep and Wide, This Old Man and others of this nature. Children also readily pick up songs like The Giant Purple People Eater and television/radio advertizements. ## Stress of Sounds Stress is the third major aspect of the English phonological system. It means that some syllables or words are emphasized more than others. In some of our words certain syllables are accented or stressed. Also, there are some cases when nouns and verbs are distinguished by a change of stress as in export. Also, we can vary the stress in a sentence to produce different meanings. The words that receive stress tend to be nouns, verbs, adjectives, and adverbs. An additional element of the phonological system that linguists refer to as paralanguage has to do with the meaning associated with voice quality. For example the whisper may convey the idea of secrecy whereas a loud shrill voice could be associated with excitement or anger. ### RELEVANCY OF RELATED PHONOLOGY OUTCOMES There are several skills that develop later in childhood that require as their base the phonology developmental outcomes. These are skills that are more directly related to reading readiness and visual perception. More specifically they include: recognizing the names of the letters of the alphabet; phonetic analysis which is the ability to associate the sound with the letter symbol; and identification of the correct order of letters of the alphabet. There word-attack skills are important as they enable the child to decode a word by sounds and recognize it as one he has heard used before. If he at least tries to pronounce the word he will be showing his knowledge of phonics. Certainly a functional knowledge of phonics contributes to achievement in the reading process and is often the difference between good and poor readers. ## Phonetic Analysis The ability to associate sounds with letter symbols gives the child a vital clue to word identification and approximate pronunciation. After he has acquired a small stock of sight words, his ability to learn and use these sound-letter associations depends upon his skill in recognizing similarities and differences in letter sounds as well as in visual symbols and in making the correct associations between the two. A knowledge of letter sound association is used to unlock unfamiliar words. Research studies indicate that phonic instruction is particularly valuable to 7 year olds, & group which includes most of our second graders. The learning facilitator is aware, however, that she may have a few children for whom this is not true. Some children seem to have a built in phonic sense and are able to pronounce using phonic clues in conjunction with contextual and structural phonic clues to identify unfamiliar words. These differences should be recognized so that those children who do not respond to phonetic instruction and tend to use other word attack skills be discontinued in instruction that does not match their learning style. By the end of second grade those children with a phonic sense should have the ability to associate specific sounds with most initial and consonants, many consonant blends which include st, sl, sp, sm, sn, br, fr, gr, pr, tr, bl, cl, fl, and the diagraphs of ch, wh, th, and sh. They should also know short and long vowel sounds. # Recognizing the Letters of the Alphabet by Name The child needs to know the names of letters of the alphabet for several skills. In phonology it is important as the child need to know the letter names in order to follow the teacher's instruction in the sounds the letters represent. However, except for the long vowel sound which is the same as the vowel name, knowing the name of a letter will not, by itself, help a child to know what sound the letter represents, i.e., a in at, fate, far, all; c in city, cut, etc. Alphabetizing becomes important as the child is able to identify beginning sounds of words and seeks a source to find its exact spelling. This skill becomes necessary usually about age 6 and 7 when the child is writing language experience stories. Many things in our environment are ordered in alphabetical order such
as dictionaries, phone books, directories, ads in newspapers, etc. ## PHYSIOLOGICAL ASPECTS OF PHONOLOGY Speech is the oral expression of language, beginning with the birth cry and continuing through many stages of development before it becomes a useful communication tool. Man has no anatomical or physiological structure used solely for the purpose of speech. In order to speak, we use parts of our bodies intended to serve more basic functions. The lungs, designed to maintain life by providing the body with oxygen, also provide the air necessary for speech. The glottis, originally intended as a passage which can supply the body with food is also used for phonation. The teeth and tongue, used initially for chewing food and forcing it down the gullet, are also the articulators of speech sounds. Spectographic studies of sound during the first few months of infancy indicate that vocal behavior is very unstable. The speech organs are employed in breathing, eating, crying or gurgling. The initial crying phase centers around the child's need to develop the necessary organs for speech. Once this phase has begun, the infant's crying takes on new dimensions. Pain, hunger, heat, cold, light, soiled diapers, all serve as stimuli to the child and will bring about the disclosure of discomfort through squalling. Some mothers contend that they can tell the difference in their child's howling after the first month. While there is no available data on this subject, it cannot be entirely discounted. Squalling is beneficial to the child's sound system as it allows him to strengthen and develop his vocal cords. The cortex is immature and the speech-like sounds which do occur show extreme fluctuations and defy analysis by the ordinary phonetic classifications applicable to speech under more stable cortical control (Lynip, 1951; Lenneberg, 1966). However, during this time the American child may pronounce velar aspirants, voiceless nasals, or retroflex sibilants. During the early stages, a (velar)/r is quite common. ## Physiology of Speech To remember the complexity of that skill called speech will aid in understanding why the retarded child has trouble. If one of the body parts used in speech is defective in a child, it not only affects his physical well-being; but may affect his speech. The cleft palate is an obvious example, but there are often times structural anomalies in the retarded child that may hinder. These are the body parts that produce speech: - 1. Lungs - 2. Ribs and muscles surrounding lungs - 3. Muscles of the abdomen - 4. Diaphragm - 5. Vocal folds, surrounding cartilage, muscles - 6. Trachea - 7. Sinus cavities and all other cavities which provide resonance 34 ## Articulation; - 1.\ Lips - 2. \Tongue, front, middle and back - 3. Velum - 4. Hard Palate - 5. Soft Palate - 6. Teèth - 7. Upper and lower jaws and muscles (Remember that muscle coordination is of prime importance and that it follows the sequence of gross to fine movement.) ## Hearing; - 1. Outer ear - 2. Ear drum - 3. Middle ear--ossicles, eustachian tube - 4. Inner ear--8th cranial nerve to brain; semicircular canals for balance. ## Implications to the classroom teacher: Each child should be anotomically sound ideally. It is partially your responsibility to maintain physical well-being, such as trips to the nurse for colds, ear aches, tooth aches, and also health instruction. You can correlate units on health or discussions during opening exercises to put across the ideas that care of the body, mouth and ears are important. Physical education that centers around muscle control, coordination and activities using singing or speaking along with music or large muscle activity are excellent. #### DEVELOPMENTAL DISCREPANCIES IN PHONOLOGY Following are types of developmental discrepancies in children's speech. ## Functional articulation Seventy to eighty per cent of speech disorders are of this type: - 1. A sound is habitually omitted. Example: saying "sool" for "school". - 2. One sound substituted for another. Example: "tat" for "cat", "wook" for "look". - 3. A sound is added or inserted. Example: "stee" for "see". - 4. A sound may be distorted, such as breath emitted at sides of the tongue for sibilant sounds (later s, sh, ch). ## Stuttering When a young child is learning to put his thoughts into words, he hesitates and often repeats. This is a normal phase in the development of speech; it is not stuttering. If, however, this hesitation and repetition continues and the rhythm of his speech is interrupted by blocks or hesitations of sounds (as in ca-a-a-a) he should be referred to the speech therapist for examination. This referral is made through the principal of the school. ## Delayed Speech Althoug! most children are using simple sentences by the age of three, the speech of some is slow in developing. A child may enter kindergarten or first grade with speech that is either absent, infantile, or markedly immature for his age. # Organic Speech Disorders Some defentive articulation or voice problems are caused mainly by structural defects of the speech mechanism or by brain damage. Following are some types of organic disorders. - 1. Claft palate or lip--an opening in the roof of the mouth or split of the lip. - 2. Tongue-tie--the mucous membrane under the tongue restricts movement of the tongue out or up. - 3. Stoppige of nose or throat, such as enlarged tonsils or adenoids. - 4. Malocclusion of teeth--irregular spacing, faulty alignment of jaw. - 5. Cerebral palsy--manifestations of damage to motor areas of brain. - 6. Hearing deficiencies. #### SOCIOLOGICAL ASPECTS OF PHONOLOGY Speech is a learned process -- we are not born with either the desire or the need to speak. At birth, an infant is capable of making any given sound that can be produced. He has no cultural, hereditary, or geographical background on which to base his choice of sounds. through environmental factors will the child's vocal system be channeled, structured, and conditioned. We learn to speak only because those around us use this method of communication; if we had been born to a culture where sounds or vocal noises were sufficient for communication, we would not have developed verbal language. Jakobson (1941) identifies the factors in the speech situation to be the sender, the receiver, the topic of reference, the code, and the message. All are involved in every communication, but focus on one or another may dominate. Jakobson's classification system of speech functions keeps a full set of relevant dimensions in mind and can subsume Piaget's familiar but more limited distinction between "egocentric" and "socialized" speech. Like all types of learned behavior, speech development depends upon the maturation of the individual. Maturation determines when behavior can be learned, for maturation establishes certain periods of life when the organism has established a so called readiness to learn a given activity. During the last 2 or 3 decades our level of aspiration for speech development and other areas of learned behavior has gone up. When contrasted with children of the 1940's and '50's children today must learn to communicate very early and in a much more complex level, often because of an emphasis placed upon the need for effective speech as a social tool. Most of the English sound system, the 44 phonemes, is learned during the first three years. However, children in kindergarten or in the first grade often have a sound or two which they cannot yet produce correctly, although they do recognize the difference. Tischler (1967) in a study of 17 children from contrasted social situations noted that there was a gradual increase in the frequency of vocalization in the early months of life. During this period the acquisition of increasing control over volume, pitch, and articulatory position and type occurs. It reaches its peak at 8 or 10 months of age, then declines. Between the eighth and the twelfth month, almost all conceivable sounds occur, including some not in the adult language. 38 #### MEASURING PHONETIC DEVELOPMENT The development of a child is considered normal or abnormal depending upon his chronological age and the maturation level of the particular language function being evaluated. The significance of delayed speech in language development, therefore, changes with time. Speech does not develop as an isolated skill, but is dependent on the development of sensory abilities of seeing and hearing, and cognitive functions. There are wide variations in development—it is probably safe to say that no child will develop motor skills, mental abilities, emotional stability, social competence, or speech and language at times suggested as "average" in all of these areas of abilities. A chronological sequence of infant speech structural patterns enables one to observe the phenomena of transformation of phonetic variants into phonemes, the treatment of loan-words, the appearance of hypernomalisms, and the survival of forms which have remained exempt from change (Velten, 1943). By approximately age seven the child's rate of phonetic errors is similar to adults. If errors are in excess, the child is in need of speech therapy. When a baby starts to babble, for example, he acquires front vowels and back consonants first, and back vowels and front consonants last. But when he learns to speak, the reverse is true. In speech, vowels come in from back to front, starting with /a/, and consonants from the front to back, starting with /p/. The baby completes his vocabulary of phonemes by filling in the space between the two. When the child is about a year old, he begins learning his language. There is no overt evidence of his learning the grammar during this initial period since most of the first utterances are one language: (a) phonology or the sound system and (b) words or vacabulary items. Phonology and vocabulary items are learned largely independent of each other. The child does not learn individual
sounds. Instead, he learns phonological contrasts, beginning with that between consonant and vowel. The consonant is usually a stop and usually a front consonant such as /p/. The vowel is usually a low vowel such as /a/. Next, he may contrast front and back consonants, such as labial versus dental, to give him the two consonants (/p/ and /f/) and two dentals (/t/ and /s/). Next he may learn to contrast voiced and voiceless consonants, yeilding four voiced consonants (/b/, /y/, /d/, /z/) that contrast with their voiceless conterparts (/p/, /f/, /t/, / ϵ /). The same process is to be observed with the vowels. With a relatively small number of contrasts, the child is able to learn the larger number of sounds in his language. By three and a half or four years of age, the normal child has learned all or almost all of the phonological system. Though he still makes occasional mistakes, these represent mistakes within his own linguistic system, not things that he has not yet learned. By seven or eight, mistakes are about as common as in adult speech. If they are more frequent, the child is in need of speech therapy (Miller, 19). Since the child is learning contrasts not sounds belonging to individual vocabulary items, a newly learned contrast will be applied to all vocabulary items, inthold and new, for which that contrast is appropriate. The child larns features that cannot be directly initated. The child imitates and practices many of his own contrasts that he does not imit be from an adult. Imitation is important but the basic learning process in the phonological system is the contrast. The child is phonological system is not a static system. Today's substitution rules are not tomorrow's rules, and yesterday's rules are still to be found in some words today. By the fourth year, the child's phonological system closely approximates the model. The remaining deviations are usually corrected by the time the child enters school. Occasionally, earlier substitution patterns persist, and the child is usually described as having problesm with speech. Applegate (1961) describes the rules of substitution for such a child. A landmark in modern research was Velton's (1943) application of Jakobson's (194) theory of phonetic development. This theory proposed that changes in each child's linguistic system followed an orderly sequency of increasing differentiation of significant features; thus it related language development to perceptual development and provided a theoretical framework which made comparison of children in different linguistic environments. Thus, despite the limited amount of research with small samples, there are some generalizations that can be cautiously made. One is that the vowel-consonant contrast, is one of the earliest, if not the earliest, contrast for all the children, secondly a stop-continuant contrast is quite early for all children. The continuant is either a fricative, e.g., (/f/), or a nasal, e.e., (/m/). Third, when two consonants, differing in place of articulation but identical in manner of articulation exist, the contrast is labial versus dental, e.g., /p/ vs. /t/, /m/, vs. /n/. Contrasts in place of articulation precede voicing contrasts. Affricated (ch,j) and liquids (1,r) do not appear in the early systems. In the vowels, a contrast between low and high, e.g., /a/ and /i/, precedes front versus back, e.g., /i/ and /u/. Consonant clusters such as /st/ and /tr/ are late. In regard to contrasts at different positions within the word, certain tendencies are observed. Children normally acquire initial consonants before final or middle consonants, as consonant contrasts often apply to initial position before other positions. On the basis of evidence from research on convergent versus divergent habits, this order is what we would expect. Templin's report (1953) or articulation problems in children three years and older supports these positional generalizations as well as generalizations about order of appearance of contrasts. The following are norms compiled by Mildred Templin by means of a screening test of articulation. These norms are for 90% of the population. | Лge | Consonant | Double
Blends | Triple
Blends | Vowels | Diphthongs | |-----|-----------|------------------|------------------|--------|------------| | 3 | 65.0 | 44.0 | 30.9 | 93.3 | 94.0 | | 3.5 | 72.9 | 58.7 | 49.1 | 95.0 | 98.0 | | 4 | 80.8 | 69.3 | 60.6 | 95.8 | 98.0 | | 4.5 | -83.3 - | 7.0 . 8 | 61.7 | 95.8 | 98.0 | | 5 | 84.7 | 76.5 | 69.1 | 96.7 | 100.0 | | 6 | 93.1 | 87.0 | 82.9 | 99.2 | 100.0 | | 7 | 97.8 | 9.6 . 0 | 94.9 | 10ò.0 | 100.0 | | 8 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 90% of population 75% correct in all subjects | CA | SOUND | ELEMENTS | |----|-------|----------| | | | | Wowels: e i e a o u oo oo c a ur Dipthongs: u a i ou oi Consonants: m-, -m-, -m, m-, -m, -ng-, -ng, p-, -p-, -p, t-, -t, k-, -k-, b-, -b-, d-, -d-, g-, -g-, f-, -f-, -f-, w-, -w-. Double blends: -ngk 3-5 Consonants: -s-, -z-, y-, -y- Double blends: -rk, -ks, -mp, -pt, -rm, -mr, -nr, -pr-, -kr, -br, -dr, -gr, -sm Consonants: -k, -b, -d, -g, s-, sh-, -sh, -v-, j-, r-, -r-, 1-, -1- Double blends: dr-, gl-, sk-, sm-, sn-, sp-, st-, -lp, -rt, -ft, -lt, -fr Triple blends: -mpt, -mps 4 Consonants: -s, -sh-, ch-, -ch-, -ch 4.5 Double blends: gr-, fr-, -lf 3. 5 Consonants: -j-Double blends: fl-, -rp, -lb, -rd, -rf, -rn, -shr Triple blends: str-, -mbr Consonants: -t-, th-, -th-, -th, v-, -v-, -1 6 -lk, -rb, -rg, -rth, -nt, -nd, -thr, Double blends: -pl, -kl, -bl, -gl, -f/1, -sl skw-, -str, -rst, -ngkl, -nggl, -rj, Triple blends: -ntth, -rch Consonants: th, -th, z-, -z, -zh-, -zh, -j 7 thr-, shr-, sl-, sw-, -lz, -zm, -lth, Double blends: -sh, st skr-, spl-, spr-, -skr, -kst, -jd Triple blends: Double blends: -kt, -tr, -sp 8 # The Standard American Phonetic Alphabet ## VOWELS | Symbol | Spelling | Spoken Form | |--------|------------------|---| | i | bee [.] | bi | | I | pity | 'pItI | | e | rate | ret | | | yet | j t | | ae | 'sang | saen | | a | bath | ba0)(as heard in the East,
(between ae (sang)
(and (ah) | | | ah | • | | | far | fr | | | | | Templin (1953) | sy | mbol _ | Spelling | Spoken Form | |----|--------|-----------------|---| | | | watch | w t between (ah) and (jaw) | | | | jaw
george | d3
g rd3 | | • | 0 | do | go | | | υ . | full | fUl . | | | u | tooth | tuO | | | 3 | further | 'f3 accented syllable) only, r's sounded) | | | 3 | furth <u>er</u> | 'fe accented syllable) only, r's silent) | | - | | further | 'f unaccented syllable) only, r's sounded) | | ſ | | furth <u>er</u> | 'f3 unaccented syllable) only, r's silent) | | | | custom
above | 'k st m unaccented 'b v syllable | | | | custom
above | 'k st m accented 'b v syllable | | | Š | • | DIPHTHONGS | | | Symbol | <u>Spelling</u> | Spoken Form | | | aI | while | hwaIl | | | aU | how | haU | | | ı | toy | tI | | | ju | using | 'juzi | | | | fuse | fjuz | | | | | | Iu fuse fIuz # CONSONANTS | | Symbol | Spelling | Spoken Form | |---|--------|---------------|-------------| | \ | w | watch | w t | | | hw | <u>w</u> hile | whaIl | | | j | yet | jt | | | r | rate | ret | | | | very | 'v rI | | | • | far | fr - | | | | gorge . | g rd3 | | | | | 1 | A Pronouncing Dictionary of American English, Kenyon & Knott, 1953 CONSONANTS | | | 0011001111111 | |----------|----------|---------------| | Symbol | Spelling | Spoken Form | | p | pity | 'pItI | | b | bee | \bi | | t | tooth | t40 | | , | dish | dI \ | | k | custom | 'k st\m | | , g | go · | go | | f | full | ful | | v | vision | 'vI3 n | | ο . | tooth | tuO | | \ | further | 'f3 | | s | sang | sae | | z | using | 'juzI | | a | dish . | dI | | | vision | 'vI3 n | | h | how | haU | | | -watch | wt | | | chest | t st | | đ3 | jaw | d3 | | | edge | d3 | | m | custom | 'k st m | | n. | vision | 'vI3 n | | * | sang | sae | | | angry | 'ae grI | | 1 | full | fUl | | | cradle | 'kred · | | | apple | | | | | | # CHART OF CONSONANT SPEECH SOUND DEVELOPMENT | So | ound | В | M | E | Sound. | В | М | E | |--------------|--------|---------------|--------|------|-------------|----------------|---------|------------------| | | р | pie | apple | cup | f | face | befo e | off AGE
5 1/2 | | | b | boy | table | tub | v | vine | river | five | | AGE | m | milk | hammer | home | th | that | father | with | | 3 1/2 | w | wet | away | 1 | sh | shoe | ocean | fish AGE | | | h | hand | behave | | ch | chin | teacher | match | | | đ | đ o g | radio | bed | j | joke | pigeon- | orange | | | t | tie | butter | cat | 1 | lip | held | ball | | | n | n o sę | funny | gun | s | soup | inside | ice | | AGE
4 1/2 | ng | 0 | finger | ring | z | zipper | easy | ears AGE 7 1/2 | | 4 1/2 | - g | green | tiger | egg | r | red | carry | car | | | k | key | nickel | book | th | thumb | bathtub | teeth | | | У | yes · | onion | | | | | - | | | لــــا | | | | | ا ا | | | Poole (1934) ERIC Full Text Provided by ERIC ``` III To learn the sounds of the letters of the alphabet (\nsonants) CHECKLIST FALL MIDYEAR SPRING Consonant Letters Variations and blends omitted /b/ Bd Dđ /d/ Gg /g/ Pp /p/ Τt /t/ /k/ Cc /kw/ Qq Hh /h/ ۷v /V/ Ss /s/ Ff /f/ \mathbf{Z}\mathbf{z} /z/ /m/ Mm Nn /n/ /j/ /1/ Jj Ll /r/ Rr Yу /y/ Ww /w/ /z/ zz Tt /t/ Note additional phoneme-grapheme correspondences child Comments: is able to perceive Vowels FALL MIDYEAR SPRING i.e. /ey/ (bait) /ir/ (beet) (bite) /ay/ (boat) /ow/ /uw/ (moon) /aw/ (cow) / Y/ (boy) /a / (cat) /e/ (pet) /i/ (pIn) /a/ (hot) // (nut) ``` /u/ / r/ /ar/ / r/ /yuw/ /y n/ (put) (saw) (fur) (car) (corn) (use) (million) IV To learn the position of sounds (consonant) beginning, middle, end. MIDYEAR FALL SPRING was in | Consonants | | | | | | |----------------------------------|--|--|--|--|--| | Bb
Dd
Gg
Pp
Tt
Cc |
/b/
/d/
/g/
/p/
/t/
/k/ | | | | | | Kk | /k/ | | | | | | Nμ
Od | /kw/
/h/ | | | | | | Vv | /11/
/v/ | | | | | | Ss | /s/ | | | | | | Ff
Zz | '/f/
/z/ | | | | | | Mm | /m/ | | | | | | Nn / | /n/ | | | | | | Jj
Ll | /j/
/1/ | | | | | | Rr | /r/ | | | | | | ΥУ | /y/ | | | | | | Ww
7.5 | /w/ | | | | | | $\mathbf{z}_{\mathbf{z}}$ | /z/ | | | | | 48 00000 I. To learn the names of the letters of the alphabet. | 1. | ·.T.O | learn | tne | names | of | t | |-----|-------|-------|----------|-------|-----|-----| | Cho | ckli | st | | Cor | mer | nt | | F M | s | λ | | | | | | | | В | | | , | | | | | -C | | | | | | | Į. | D | | _ | | | | | | E | | 1 | | | | | | F . | | | | | | | | Ğ | o | | | | | | | H | \ | | | . • | | | | I | Ān. | , | | | | | | J. | | | | | | | | | | | | | | of the alphabe | |--------------------------| | · Checklist [^] | | F M S | | | | p. | | Q | | R | | s s | | T | | Ŭ Ü | | v | | W | | х | | | Comment 49 .00054. II. To be able to associate graphic symbols of language with their letter names and sounds. | Checklist | Name S | ound | Checklist | Name | Sound | |-----------|--------------|------|----------------|---|-------| | F M S | | | F M ·S | n | | | F | Bb | | 00 | | | | | Ce | | P _E | , | ٠ | | | od | •• | R | | , | | F. | ,
Se
, | | Ss. | 5 | | | F | 'f | | Tt | : | | | , | i g | | U1 | 1 | | | F. | I h | | V. | 7 | 3 . | | 1 | | | Wo | , | • | | a | כ ֿ | 1 | xx | \$ | | | k | Kk ' | | X7 | , | • | | / I | , | | 22 | ; , , , , , , , , , , , , , , , , , , , | | | | im | • | | | | *Match consonants letters to sounds but vowels probably confusing for younger child. # Related Outcomes | III. | To | identify | the | correct | order | of | letters | of | the | alphabet. | | |------|----|----------|-----|---------|-------|----|---------|----|-----|-----------|--| |------|----|----------|-----|---------|-------|----|---------|----|-----|-----------|--| | | | | ~ | |--------|---------|-------|------| | F M. S | λa | F M S | Oo | | | Bb | | Pp | | | Cc | | Qq | | | Dd | | Rr | | | Ee | | Ss | | | Ff. · . | | Tt - | | | Gg | | Uu | | | Hh | | Vv | | | Ii | | Ww ` | | | Jj | | Хх | | | · Kk | | Yy | | · | Ll | | Zz | | | , \ | | | Conditions to Develop the Class of Sound. I. To be able to imitate sounds made by an adult. #### 1. Directive: Content: Imitate sound--close teeth tight; put tongue on top of teeth, smile, breatne through the s sound. Like a snake, pictures that begin with s sound. ## 2. Non-Directive: Instructional strategy: Sing--"Swimming, Swimming" using appropriate motions, including skating, skipping, sitting. To develop clear articulation and the ability to express the 44 phonemes in standard American English. ### 1. Nondirective: Instructional strategy: Read: Snow White and the 7 Dwarfs. Assign each child a dwarf character and let him act his particular attribute as his character's name is mentioned in the story, i.e., Sneezy. Content: Snow White and the 7 Dwarfs. #### 2. Directive: Strategy: Introduction of "b" sound-use Baby Bear to help introduce "b" sound; use mirror and hand to see and feel how made; find a few things in room that begin with "b"; draw picture of Baby Bear. To learn the sounds of the letters of the alphabet. # l. Directive: Instructional strategy: Introduce the sound "puh" with a rhyme. Question children on words in the rhyme that have the same sound...example: pease, porridge, pot. Explain that this sound is the "puh" sound and that it is formed by putting the lips together. Suggest that they place their hands in front of their mouths, say the "puh" sound and feel the air that is emissed when this sound is made. Introduce the name of the sound with a phoneme box which will be filled with various items and/or pictures with the "puh" sound in them. The children will fell the letter p, and will repeat the name of the symbol. Content: Rhyme: Pease Porridge Hot--a Mother Goose Nursery Rhyme Pease porridge hot Pease porridge cold Pease porridge in the pot Nine days old. Some like it hot Some like it cold Some like it in the pot None days old. Directions: Pat knees on word pease; Clap hands on word porridge; Clap partners hands on Clap partners hands on word pot. ### 2. Nondirective: Instructional strategy: Read stories, rhymes, etc. to the children daily which emphasize the letter "p" and the "puh" sound. For example: Read a story, and the children will re-enact the action of the story. Introduce a song which emphasizes the sound "puh". Questions will be asked on the story, song, etc., that require answers which utilize the sound. Content: Books: Pistachio by Blair Lent Three Pigs by William Stobbs Please Pass the Grass by Leone Adelson Pancakes, Pancakes by Eric Carle Song: "Pop Goes the Weasel" All around the mulberry bush The monkey chased the weasel The monkey said twas all in fun Pop! goes the weasel. #### 1. Nondirective: Step I - To produce the correct sound in words. Step II - a. Learner characteristics. - b. Situational variables. - c. Instructional strategy. The learning facilitator will cook food which emphasizes the new sound and will use equipment which also have the new sound in their names. Children will be allowed to help measure and make other preparations. They will also be questioned on the smell of food before, during, and after preparation. Questions will require answers which utilize the new sound. The learning facilitator will introduce a game which emphasizes the sound. d. Content: Cooking equipment: popcorn kernels popcorn popper, oil, butter, salt, paper plates, napkins. Game: Popcorn Pretend that you are little kernels of popcorn. I'm going to say a little rhyme for you about popping corn, and you do the actions that go with it. All of you stand up now: "I'm a piece of popcorn. Put me in a pan. Shake me and shake me As fast as you can And I'll POP! (Children step forward and squat) (They shake themselves) ## 2. Directive: Our Sound Bag has a surprise for us. It's something that lives on a farm; it has a big nose; it's not a cow; it says oink, oink when it's hungry or happy. What is it? Yes, it's a pig. Mr. Pig's name begins with a p. Mr. Frog says p by putting his lips together. Let's hear all of you say P. Now let's have the girls do it, now the boys. Some of you may have names that begin with p. Let's see. Who thinks his name begins with a p? (Have the children indicate whose names begin with p. If they can't get started, suggest some--like Patty, Paul, Pery, Peter, Priscilla, Pamela, Patricia, Peggy, Pearl, Polly.) Can any of you hear the p sound in your last names? Some of you know colors that have the p sound in them. What are they? (Purple, pink). We have many things in this room with the p sound--things we see and use every day. Who knows some of them? (Paper, pictures, pencil, paint, pan, paste). Learner Outcome: To learn the sound of the letter S and produce this sound. Instructional strategies: We make something that smells good and is good to eat; chicken vegetable soup. The children each bring in a vegetable or some salt, pepper or other spice. I bring the chicken. On the day that we cook the soup we write the recipe and pick out all the s words and s's. While the soup cooks we watch the filmstrip of Marcia Brown's tale of Stone Soup, and discover that the soldiers in it used many of the same ingredients we did to make our soup. We listen to the soup boiling. It seems to say s-s-s. We practice making the s sound when Sam the rabbit raises his paw, and we stop when Sam brings his paw down. We sound like a big pot of boiling soup! We end the day with our soupy snack. Content: All materials used have been mentioned in the Instructional Strategies. Bring a supply of soup ingredients, a large pot, and a wooden spoon for stirring and a hotplate. Activity: The "B" Barn Learner Outcome: The student will be able to produce the "b" sound and give five words which begin with it. ## Conditions: Learner Characteristics: Situational Variables: Strategy: Directive Procedure: Instruct the student in the sound of "b" by pairing it with words which begin with "b": "b" as in bear; "b" as in ball; "b" as in boy; "b" as in bottle; "b" as in barn, etc. Have the student make a game of trying to think of words which begin with the "b" sound. Draw an outline of a barn. With the student, look through a magazine and have him cut out pictures which begin with the "b" sound. Have him paste them on the barn. Content: Magazines, paper, scissors, and paste. To learn the position of sounds (consonant) beginning, middle, ending. ## 1. Directive: Instructional strategy: Introduce the concept "end" using color cubes. Demonstrate the concept and ask "Which color cube is at the end?" Game - Slide down the Snake. Each child has an "S" marker placed on the snake's head. In turn they pick a card, identify the picture, and determine if it ends in the s sound. If the word ends in the s sound, the child does not move. First one to the tail wins. Content: Color cubes; "snake" board; <u>s</u> markers; picture cards of items ending in the <u>s</u> sound and those not ending in s sound. ## 2. Nondirective: Instructional strategy: Introduce the concept of first, middle and last by presenting three items and talking about which position is which. Let children mix the items up and ask each other which is first, middle, or last. Pictures will be presented which require children to determine where the new sound is located in the specific word. Learning facilitator will set up a SUPERMARKER and the children will be asked to buy items which only have the new sound in them. Position of new sound will be stressed in this activity also. Content: Pictures all having the "puh" sound in their name. (Pictures will be labeled in order to give the children visual clues in locating the sound) Items for the Supermarket: "P" items as well as other items which do not have the "puh"
sound in their names. #### Position of Sound ## 1. Developmental Outcome: To be able to express the sound of the phoneme "P" in isolation and at the beginning of a word. To begin to recognize this sound at the beginning of words. #### 2. Conditions: Learner characteristics: Situational Variables: Strategy-Directive: Hold up a bag of items, and tell the children that everything in the bag begins with a "puh" sound. Tell them that they can take turns and everyone will get two turns in this game. Tell them that they must close their eyes for their turn, take something out of the bag, and tell us what it is. Then say "Yes, that is a pencil, does it start with a "puh" sound?" Each child gets time to identify the item that he/she has drawn, is reinforced or corrected and then the next child tries. Each child gets two turns. I will mark down whether the item is correctly identified and if the child responds correctly to my question of whether the item begins with a "puh" sound. A paper bag will contain a: pan (pot); peper, pen, pin, pipe paper, pencil, and a penny. ## 3. Evaluation: ## 1. Learner Outcome: To learn the position of sounds--beginning, middle, and end. Specifically, to learn the sound of the initial consonant, b, ## 2. Conditions: Learner characteristics: Situational variables: Strategy-Developmental: Make the "b" sound and talk about it. Give examples of the way it sounds when it stands as the initial letter in a word: boy, bacon, box, burn, broken. Give the child a magazine and help him look for pictures of objects whose names begin with the "b" sound. Let him cut the pictures out and paste them on a sheet of paper. (Show him an example before beginning of a paper with several "b" pictures on it. When finished, stimulate talk about his pictures and about the "b" sound. Note, however, that talk about the pictures he is choosing and the names of the objects should be continuous; throughout the exercise. What happens if he chooses a picture that isn't a'"b" sound, do you correct him? Content: Magazines with pictures, paper, paste, scissors. #### 3. Evaluation: #### 1. Outcome: To learn the position of sounds-beginning, middle, and end. ## 2. Conditions: Learner characteristics: Situational variables: Strategy: Developmental: Procedure: The children are trying to locate the position of the hard c sound in words. On a bulletin board is a long caterpillar. The children take the set of picture cards with pictures on them of c words. If the picture has a hard c at the beginning, the child hangs the picture at the head of the caterpillar. (Ex. cat) They follow the same procedure with words that have c in the middle or end and hang the picture on the middle or end of the caterpillar. This exercise is self-checking. All cards with c at the beginning have on the back of the card, oooooo for the middle c, and for the ending c sound. Content: A bulletin board that children can reach, large colorful caterpillar, cards with pictures on them that have a hard c at the beginning, middle or end, hooks for hanging the pictures. ## Developmental Outcome: To learn the position of sounds in a word. Learner characteristics: Situational variables: Strategy: Developmental Content: The teacher gives this particular lesson before recess, for example. She asks all the children whose names start with the sound of ... to get their coats. While those children are getting their coats, the rest of the children can think of other words that start with the particular sound. If a child gives a word that does not have the particular sound, the teacher makes no correction but remarks that they are looking for words that start with ... This continues with each starting sound for the names of each of the children involved. The same procedure is followed for working with middle and final sounds. ## 2. Evaluation: 1. Developmental Outcome: The learner will be able to isolate (in the initial position) and articulate the "p" sound. 2. Conditions: Learner characteristics: Situational variables: Strategy: Directive, will involve much imitation and repetition of sound, and much reinforcement for verbalization. Procedure: I will initiate a discussion of the "p" sound, and have the children imitate the sound. Then I will introduce words that begin with the "p" sound (pillow, penny, pocket, potato, pumpkin, pickle, etc.) and have them say the words, emphasizing the initial sound. I will ask them if they can think of any words that begin with a "p" sound. After this introduction I will introduce the Mystery Box and have each child select an item from the box, say it's name, and I will then ask, "Does ____ begin with the "p" sound?" After his/her response the child will repeat the word again emphasizing the initial sound. After each child has had two turns with the Mystery Box I will put it aside and then present the children with positive and negative instances of the initial "p" sound and see if they can "catch" me at trying to "trick" them. (To assess whether they do in fact have the idea of the "p" sound). Material: Mystery Box containing a penny, pencil, potato, pipe, peanut, and a pin. 3. Evaluation: # Suggestions for Producting the Initial Consonant Sounds pr Sound This rhyme may be played as a game. Children will choose partners. Clap hands on knees on the "peace." Clap hands together on the word "porridge" and clap partner's hands on the word "hot." Repeat the same order with the second verse. Pease porridge hot, Pease porridge cold, Pease porridge in the pot, Nine days old. Some like it hot, Some like it cold, Some like it in the pot, Nine days old. ---Mother Goose Song: "Polly, Put the Kettle On, The New Golden Song) Book, P. 30. Dramatization: "The Three Little Pigs" b Sound Game: Pretend to be a peddler selling balloons. The peddler goes around the room calling, "Balloons for sale! Balloons for sale! Red balloons, green balloons, yellow balloons!" Song: "My Red Balloon," Twenty Little Songs, P. 17 Rhythmic Jingle: Bumpity, bumpity, bumpity bo, Around and around the room we go. Bumpity, bumpity, bumpity bin, Down the middle and back again. r Sound Show picture chart with pictures of a rabbit, a rooster, etc. Singing game: "Rig-a-Jig-Jig," The New Golden Song Book, P. 74 Poem: Rain on the green grass, and rain on the tree, And rain on the house top, But not upon me! Game: Riddle, Dee Ree. Children are in circle formation. One child is chosen from the group to hide his eyes. Another child is chosen to place an object in the center of the circle. The group says the following jingle: Riddle, dee ree, riddle dee ree, Open your eyes and what do you see? j Sound song: "Jingle Bells," The New Golden Song Rook, P. 60 Rhymes: "Jack be Nimble," -- Mother-Goose- "To Market, To Market," Mother Goose "Jack and Jill," Mother Goose -Finger play: Two Little Dick v Birds. (See P. 87) wh Sound Questions: How does the wind go? (Jhoo-ooo) What color is the snow? (white) How can you call a dog? (whistle) How do you blow out a candle? Dramatization: "The Little Red Hem and the Grain of Wheat" Song: "The North Winds," American Singer, Book One, P. 38 d Sound Rhymes: Hey, diddle, diddle, The cat and the fiddle, The cow jumped over the moon. The little dog laughed to see such sport, And the dish ran away with the spoon. ---Mother Goose ---Mother Goose Humpty Dumpty got a great fall. Humpty Dumpty got a great fall, All the King's horses and all the King's men Couldn't put Humpty Dumpty together again. Finger Play: Old Dan has two ea.s. Old Dan has two eyes. Old Dan has one mouth With many, many teeth. Old Dan has four feet, Old Dan has four hoofs, Old Dan has one tail, With many, many hairs. Old Dan can walk, walk, walk, Old Dan can trot, trot, trot, Old Dan can run, run, run, Many many miles. t Sound Poem: the Big Clock Slowly ticks the big clock, Tick-tock, tick-tock! But cuckoo clock ticks double quick; Tick-atock-a, tick-a-tock-a, Tick, tick, tick. \ (Say first two lines slowly, then the last two lines much faster.) Songs: "The Singing Farmer," Singing Fun, P.40 "Indians," Singing Fun, P./13 n Sound Questions: What is a bird's house called? (nest) What do you smell with? (nose) What is white and soft and falls without a sound? (snow) <u>a</u> Sound Story to dramatize: "The Three Billy Goats Gruff" Game: "Farmer Brown and the Turkeys" (See section on Games, P. 165) Rhyme: Old Tother Goose Is poking her geese, Picking her geese, Picking her geese. Old Mother Goose Is picking her geese And throwing the feathers away. ---Old Folk Rhyme k Sound Picture Chart: Pictures of kite, kitten, carrot, candy, cookies, cake, etc. Have the children say the words pictured on the chart. Rhythm: Let five children pretend they are ponies in a barn while the other children say the following jingle: Kickity, kickity, kickity karn, Five little ponies in a barn. All saddled, all bridled, all ready to go. Kickity, kickity, kickity ko. (As the jingle is repeated the ponies will gallop around the room) Dramatize "The Three Little Kittens," The New Golden Song Book, 7. 32 Pretend that you are a big bell. Go "Ding-dong! Ding-dong!" Pretend that you are a smaller bell. Go "Ding-ding-ding." Pretend that you are a little tiny bell. How would you go? (Maybe you might sound like this, "Ting-a-ling, ting-a-ling." Show pictures of children walking, running, skipping, marching, skating, jumping, sliding. Let the children choose the movement which they wish to make. Song: "Christmas Bells," Twenty Little Songs, P. 29 f ·Sound Fishing Game: Cut out large fish from colored paper and fasten a pin in the head of each fish. Tie a string on a magnet and try to 'catch' a fish by holding the magnet directly over the pin. When the pin attaches itself to the magnet, call out, "I caught a fish." Skipping Game: Children sit in a circle while one child skips around saying, "Fiddle-dee-dee, fiddle-dee-dee. I'll touch you and you touch me." The child being touched jumps up and skips after the child who is "it".
Story: "The Big, Big, Turnip," by Anita Hewett, Whittlesey Publishers Singing Game: The Farmer in the Dell The farmer in the dell, The farmer in the dell, Neigho! the derry oh, The farmer in the dell. The farmer takes a wife, The farmer takes a wife, Heigho! the derry oh, The farmer takes a wife. Rhythm: Skipping is fun Skipping is fun Skipping is fun for everyone. Marching is fun, etc. Dancing is fun, etc. Skating is fun, etc. v Sound Oramatic play: Choose several children to be airplanes. the following instructions: "Pretend that you are an airplane taking off. As you fly off into the sky make this/noise with your teeth and lips, "'v-v-v-v-v-v/v-v-v-v." Hiding the Valentine The children sit in a circle and one-child leaves the room. Another child gives the valentine to one in the circle. The child outside the room returns and asks, "John, do you have the valentine?" The child asked says, "Yes, I have the valentine." Or, "No, I do not have the valentine." After two guesses the child says, "Who has the valentine?" The one who has it leaves the room and the game continues. th Sound (voiced) Finger Plays: This little cow eats grass, This little cow eats hay, This little cow drinks water, This little cow runs away, This little cow does nothing But just lie down all day. This little pig went to market, This little pig stayed at home, This little pig had nice roast beef, This little pig had none, This little pig went wee, wee, wee, All the way home. ---Mother Goose Came: Cimon says, "Thumbs up", Simon says, "Thumbs down", Thumbs up, thumbs down, Thumbs wiggle, waggle." th Sound (voiceless) Game: Thimble Three The child who is "it" skips around the room with a thimble on his finger. When the word "touch" is said, the child with the thimble touches another child on the shoulder with the thimble and then runs around the circle back to his place. Say the following chant as the child skips: Thimble, thimble, thimble three, The one I touch runs after me. sh Sound Game: Have You Seen My Sheep? Make a circle. Choose one child for the shepherd, who goes around the circle and stops before a child and asks the question, "have you seen my sheep?" The child asks, "Is he black or white?" If the shepherd says, "black", the child chases him. If the shepherd says, "white", the shepherd and child exchange places. 1 Sound Singing Games: "Looby Loo", The New Golden Song Book, P. 46 "Did You Ever See a Lassie?", The New Golden Song Book, P. 42. Poem: The Little Brown Rabbit The little brown rabbit went Loppity-lop, loppity-lop, Into the garden without any stop, Loppity-lop, loppity-lop. st Sound Game: Still Water A circle is formed and one child stands in the middle. The child chooses another child by saying, "Still water, James." The child named exchanges places with the child in the middle and the game continues. Singing Game: "Sally Goes Around the Moon", Singing Games for Children, F. 2. Conditions to Develop Intonation (Singing) To be able to produce the range of sounds--high-low, loud-soft. Suggestions for experiencing sound range: #### Loud and Soft Instructional strategy: Have child sit on floor. Ask: "Who can make a loud noise? (clapping, stomping feet). Then ask, "Who can make a soft noise?" (whispering). Play recording of loud and soft noises and have children identify what object makes which noise. Ask the children to make their voices loud when your voice is loud, soft when your voice is soft. Sing a call-response song. Vary the pattern of loud-soft, do not just alternate the two. If you build up to three or four soft versions before you do a loud one, you will create a sense of anticipation in the children. Stop and ask them what they felt like while waiting for the loud sound. Explain that composets do the same thing. Play examples from a variety of recordings to demonstrate. #### Content: Recordings. Paper megaphones for each child. ### High and Low Recognizing high and low sounds and responding to the difference. Have the children sit on the floor adn listen while you play first a middle C and follow it with a C an octave higher. Repeat this twice. Have the children imitate the sounds as they are played. Play recordings of songs which have a variety of high and low notes. Have children sing along. Show a picture of someone playing the flute. Play a record of someone playing the flute. Do the same for a tuba. Have the children imitate these sounds and tell which is high and which is low. Using inexpensive goblets, fill several with different amounts of water. Strike each goblet with a spoon and listen to the different sounds. #### Content: Goblets, colored water, spoon. 1. Learner Outcome: To improve the child's ability to produce the range of sounds --loud and soft (phonological). 2. Conditions: Learner characteristics: Situational variables: Instructional strategy: Developmental process: This lesson introduction—through music—to awareness of and production of loud—soft sounds, leading later to carry over into reading and speaking. - o Children select song they all know. - o Object selected to hide in room. - o One child leaves room while another hides the object. - o Children discuss (with teacher guidance) way to give clue, singing clue, to whereabouts of hidden object without telling in words where it is. Decision: loud when hunter close to it, soft when not close. - o Child enters door, group bagins song in average range and varies it according to hunter's position in room. - o Discuss results and see if they can relate them to anything in reading and oral speaking in their own classes. Content: A very familing song selected by group. A small object to hide. 3. Evaluation: ### Related Outcomes To learn the names of the letters of the alphabet. 1. Learner Outcome: To recognize and identify the sound of s. - 2. Learner Characteristics: - 3. Situational variables: Instructional strategy: Directive Game: Going on an SSSSSS hunt. Place chairs s in musical chairs. Each child holds an item that begins with the s sound. The child who is "it" walks around the others who are seated in chairs saying "I'm going on an sssss hunt" until he calls the first item that begins with s. The child holding that item gets up and follows "it" around the chairs. Repeat until each child is following "it". "It" then saysS STOP and all race to find seats. The person left standing is either "it" or is out. Continue the game substituting items that do not begin with the s sound for a few children. Content: Items that begin with s sound in Step #3; several items that do not begin with s as in step #3; chairs. 1. Learner Outcome: To recognize and identify the name of the s sound, the letter s, and its written symbol. - 2. Learner Characteristics: - 3. Situational Variables: Instructional strategy: Developmental Take the items in the shopping bag and compose a shopping list. Each child will take an item and identify it. Facilitator will write words in a list. Point out to children the similarities in each word. Show them a sandpaper s. Let each trace it and say "Start at the top, slide down and stop." 4. Other suggestions for names of the letters of the alphabet. Make a B Book with each child. The child supplies his own pictures. Create connecto-dot pictures of objects that have the "B" sound in their names. ## Phonetic Analysis - Recognizing Letter by its Name Phonics skills which are usually acquired by 6 and 7 year old children include recognition of letters of the alphabet by name and association of specific sounds with initial and final consonants, consonant blends and digraphs. More specifically these are: - long and short vowels - consonant digraphing -- ck, ch, wh, th, sh - vowel digraph--ai, ea, ee, oa, oo, ow, ay - blends--sc, sk, we; st, spr, spl, sl, sp, sm, sn, br, fr, pr, tr, bl, cl, and fl Through instruction in phonics children learn go: - 1. Combine beginning consonant sounds with vowel sounds. Become aware of the different sounds of the ending d and ed when added to known words, as in helped and started. - 2. Substitute one phonic element for another; the substitution of initial and final consonants, as in hand-sand and sat-sad; the substitution of initial consonant blends, as in play, clay; and the substitution of final consonant blends for single final consonants, as in road-roast. - 3. Become aware of the effecy of silent e on the preceding vowel in a one syllable word, as in cut-cute. - 4. Notice that the first vowel is usually long when two vowels come together in a word, as met-meat. - 5. Teacher's methods of teaching phonics vary. Many teachers follow the pattern of instruction suggests in the teacher's manual of the reading series they are using. Others use the materials and approach of specific phonic systems unrelated to a reading series. The following procedure is for teaching the initial sound B, b. The same patterns can be used for teaching all beginning sounds. - 1. Say a few familiar words that begin with <u>b</u> (do not include blends). Select a word in the children's listening (balloon), speaking (bicycle), or sight-reading (baby) vocabulary. - 2. Help children to discover that all these words begin with the same letter and sound as baby. - 3. Present a chart, showing pcitures of familiar objects, places, or things whose names begin with b (no identifying names on the chart). Ask the children to name the pictures, beginning with the one at the top and going from left to right. The teacher accepts a name that does not begin with b, but asks the child to try another name that does begin with b. - 4. Write the b words on a chart. - 5. Provide additional practice. - a. Show picture; give an incomplete sentence, omitting the b words. Ask the children to supply the missing word, e.g., Jimmy is playing...(picture of ball). If child gives seemingly non-sense word, check meaning with him. - b. Clicit other words from the children. Write the letter \underline{b} on board and add the words as the children say them. - 6.
Review lists of words just given by reading them aloud as children follow. Some children read the words independently. - 7. Summarize what has been learned. Children understand that the first letter of a word helps them recognize a new word. Use a review list of words; say the name of the first letter with which the words begin; use the words in a sentence. - 3. Blend the new sound with other vowels or letter combinations. The teacher writes a known sight word such as sat on the chalk-board. She asks the children to read the word. She explains that she is going to take the first letter off sat and write the letter b in its place to make a new word. She erases the s from sat and substitutes b, making the new word bat. The children are asked to read this word. Similarly b is substituted for the initial consonant in other known sight words such as toy (boy), way (bay), tall (ball), tell (bell). This pattern may be used to teach other initial consonants and, when the children are ready, final consonants and combinations of consonants, Combinations such as bl, dr, pr, are called blends, for obvious reasons; combinations such as ch, sh, th, are called digraphs—a two letter combination having a sound unlike that of either letter by itself. The teacher may follow the same pattern with digraphs and with such blends as seem to offer problems. As children read charts, signs, and books, they have many opportunities to find new examples and apply their knowledge of letter sounds. To be able to associate graphic symbols of language with their letter, names and sounds. The Sandpaper Letters, the basic language exercises in the Montessori class, are designed to respond to the child's desire for language and for tactile experience. The letters lay the foundation for writing and reading. Montessori writes: I saw that in the Sandpaper alphabet I had found the looked for quide for the fingers which touched the letter. was furnished in such a way that no longer the sight alone, but the touch, lent itself directly to teaching the movement of writing with exactness of control... We have, in addition to this, begun the teaching of reading, at the same time that we have been teaching writing. When we present a letter to the child and enunciate its sound, he fixes the image of this letter by means of the visual sense and also by means of the muscular-tactile sense. He associates the sound with its relative sign; that is, he relates the sound to the graphic symbol. But when he sees and recognizes he reads; and when he traces, he writes. Thus his mind receives as one, two acts, which later on, as he develops will separate coming to constitute the diverse processes of reading and writing. (Montessori 1964) Montessori's concepts of a sensory approach to education grew out of a study of the works of Jean-Marc-Gaspard Itard and Edouard Seguin and her own experiences working with young children. Itard is best known for his treatment of the Wild Boy of Aveyron. After much work with the boy, Itard concluded, "that the improvement in touch and sight and the newly acquired pleasures of taste, by multiplying the sensations and ideas of our savage, contributed very largely to the development of his intellectual faculties. (Malson 1972). attempted to teach Victor reading and wricing. He remarks, "I reached the point where he could recognize metal letters by touch alone, even such similar ones as B and R, I and J, C and G... Within a few months, my pupil could read and write quite passably (Malson 1972). was a pupil of Itard. He also worked with "defective" children. is from her critical review of Seguin's approach to writing, that Montessori developed one of her most fundamental principles, not only for teaching writing, but for all facets of education--isolation of difficulty. She notes, "Another problem for investigation would be to consider the nature of writing itself, analyzing its various components and seeking to separate these into independent exercises which could be employed at different ages and thus be distributed according to the natural powers of the child (Montessori 1967). When writing is analyses in this way, it breaks down into (1) reproduction of shape and (2) handling of the writing instrument. The Sandpaper Letters are directed towards teaching the reproduction of shape. By involving a sensory approach: the visual, tactile and muscular sensations, "the image of the graphic sign is fixed in a much shorter space of time than when it was, according to ordinary methods." (Montessori 1967). By involving the auditory and verbal faculities, the foundations are set for reading. Read (1971) in describing the development of phonology in the preschool child notes that if left to his devices, the pre-school child will develop writing before reading (the usual sequence in a Montessori class) and that at no stage does the child appear to be confused between the sound of letters and the names of letters. A study by Pryzwansky (1972) investigated the effects of various perceptual meter training programs and manuscript training on kindergarteners test score in reading readiness. He found that neither approach had any measurable effect on the test scores but he did make reference to a study now in progress by J. P. Williams that tended to confirm reproduction training (tracing) as more beneficial to young children. ## Activity: "I'm Going on a Picnic" ABC game. #### 1. Learner Outcome - a. To develop auditory memory. - b. To increase awareness of alphabetical order. - c. To develop articulation. - d. To practice articulating initial vowels and consonants. #### 2. - Conditions - a. Learner character/istics - b. Situational variables - c. Strategy: directive the first time #### d. Procedure: - (1) The instructor must explain the rules of the game and then monitor the game the first time. After that the children will take over and catch mistakes. - (2) The instructor (or a child) says: "I'm going on a picnic and I'm taking an apple (starts with A) The next-child says "I'm-going on a picnic and I'm taking a banana (starts with B) and so on until the children have gone through the alphabet. - (3) If the children are advanced—the rules may be altered so that each child must repeat what the child before him has said, i.e., I'm going on a picnic and I'm taking an apple, a banana, and a cat. - (4) If a child makes a mistake, he misses his turn and the next child picks up. - e. Content: None - 3. Evaluation ## To identify the correct order of letters of the alphabet - Directive suggestions: Display model of letters in order. Discuss: Ask which letter comes first and the next two that follow. Hand out letters No in jumbled order. Have child place them in order. Non-directive suggestions: The alphabet song, fingerplays, emphasing order of alphabet. ## Finger-Plays to Improve Speech I am the Snake or Teaketter sound. I am made with the tongue. I am made with breath. Put your teech together. Now blow or hiss. Be sure to hide your tongue behind your teeth. Green Snake s, sh, sl A shiny green snake is sleeping. When suddenly he awakes, "s - s - " Is the soft little sound he makes. The shiny green snake is crawling Over the leaves on the ground. "s - s - s -" Is his soft little hissing sound. My Family s, th, m, b Mother sits and knits so ... This way, that way. Mother sits and snits so ... So . . . so . . . so. Father drives the car so... This way, that way. Father drives the car so... so . . . so . . . so. Brother mows the lawn so ... This way, that way. Brother mows the lawn so ... so . . . so . . . so This way, that way. Sister rocks her doll so... So . . . so . . . so. Baby takes hap so ... This way, that way. Baby takes hap sc . . . See-Saw s, g See-saw, see-saw, Up and down we go. See-saw, see-saw, High and then down low. See-saw, See-saw, Fun as you can see. See-saw, see-saw, Play the game with me. See-saw, see-saw. See-saw-see. Let the children imitate a see-saw by extending their arms and backing up and down in / rhythm to the poem. 77 Eency weency spider Went up to the water spout. Down came the rain and Washed the spider out. Out came the sun and Dried up all the rain. And eency weency spider Went up the spout again. This jingle may be dramatized with hand action, crawling up the spout, rain dashing down, a forming a round circle for the sun, and the spider crawling up the spout. Six Little Mice s, p, m, th Six'little mice sat down to spin Pussy passed by and she looked in. "What are you doing, my little men?" "Making coats for gentlemen." "May I come in and bite on your threads?" "No, no, Miss Tussy, you'll bite off our heads." "Oh, no I won't. I will help you spin." "That may be true, but you can't come in." What They Say l, s, ch, g, p Class: Litile white cat, little white cat, What do you say? Solo 1: I say, "Mew, mew, pitty-patpat." Class: Little gray mouse, little gray mouse, What do you say? Solo 2: I say, "Squeak, squeak, all through the house." Class: Little green frog, little green frog. Solo 3: I say, "Glug, glug, sitting on a log." Class: Little brown squirrel, little brown squirrel. What do you say? Solo 4: I say, "Chatter-chee, with my tail in a curl." Class: Little black pig, little black pig. What do you say? Solo 5: I say, "Oink, oink, as I wallow and dig." Let the children imitate the ducks walking through the rain. Five Little Squirrels s, th Five little squirrels up in a tree, "his one said, "What do I see?" inis one said, "I smell a gun!". This one said, "Oh let's run!" This one said, "I'm not afraid." This one said, "Let's hide in the shade." Bang! went the gun, And they ran, everyone. 2. I am the Bee sound. I am made with the tongue. I am made with breath. Put your teeth together. Now blow and use your voice. Hide your tongue behind your teeth. My twin is "s". Song of the Bee s, b, z This is the song of the bee, Buzz, buzz, buzz. A jolly good fellow is he, Buzz, buzz, buzz. In days that are sunny He's making his honey
Buzz, buzz, buzz. In days that are cloudy He's making his wax. Buzz; buzz, buzz: Splish, splosh, Splatter s, d Teacher: Paindrops falling all around. Making puddles on the ground **All:** Splish, splosh, splash; Splish, splosh, splatter. Teacher: Five white ducks, with joy- ful quacks, Leave behind them muddy tracks. Splish, splosh, splash; A11: ' Splish, splosh, splatter. Teacher: Across the barnyard, through the rain. Around the pond and back again. All: Splish, splosh, splash; Splish, splosh, splatter. Teacher: For it doesn't matter at all you know, If a duck gets wet from head to toe. A11: Splish, splosh, splash; Splish, splosh, splatter. Buzzy -- Buzzy is a little fly, Very, very gay. He begins his busy work At the break of day. Buzzy bites my toes, "zzzzz.." Buzzy teases Grandmama "...z...z..." Buzzing on her nose. "22222222..." I am the Goose sound. I am made with the teeth. I am made with the tongue. I am made with breath. Put the tip of your tongue between your teeth and blow. My twin is "th" (buzzed). ... I am the Fire Engine or Airplane sound. I am also made with voice. I am made like my twin but I buzz. Listen: th-th-th. 'ly twin is "th" (whispered). Ten Little Fingers (voiced th, j, s) I have ten little fingers, They all belong to me I can make them do things. Would you like to see? I can open them wide, . Shut them tight, Put them together, Put them out of sight, Jump them high, Jump them low, Fold them quietly, Finger Play And sit just so. f Fee, fie, foe, fum; See the brownie run. Fee, fie, foe, fum; Four fingers having fun. Fee, fie, foe, fum; My brownie is a little Thumb. Have the children close their fists and make a finger pop up each time "fee, fie, foe, fum" is said. The thumb wiggles each time the "Brownie is mentioned. > I Went to the Farm f, d, m, b I went to the farm, and I saw a duck. The duck said, "Quack, quack." I went to the farm, and I saw a cat. The cat said, "Meow, meow", The duck said, "Quack, quack." I went to the farm, and I saw a lamb. The lamb said, "Baa, baa", The cat said, "Meow, meow", The duck said, "Quack, quack." Other farm animals and the sounds they make may be substituted or added. Pictures should be used to help children remember the animals in their order. z, s - I am the Fly or Airplane sound. I am made with lower lip. I am made with the upper teeth. Scratch your lower lip lightly against your upper teeth. Now use your voice. My twin is "f". - I am the Still or Huch sound. I am made with the lips. I am made with the tongue. I am made with the breath. Push your lips forward, lift your tongue a little, then blow. Hush Hush Hush, hush! Shut your eyes, baby dear. Hush, hush! That's the sandman I hear. Flies sh Shoo, flies, shoo! Please shut that door. Shoo, flies, shoo! 13. I am the Woodpecker or Typewriter sound. I am made with the tongue. Tap your tongue back of your upper teech. Now use your voice on this sound. My twin is "t". Tick, Tock t, kl Tick, tock, tick, tock, Merrily sings the clock. It's time for work, It's time for play, And so it sings Through all the day. Tick, tock, tick, tock. Merrily sings the clock. Valentine v, r I sent a valentine to my friend; In it I wrote this little note; Roses are red Violets are blue May I come to visit For I miss you? - I am the Hair Clipper or Cleaner sound. - I am made like the "sh" sound, except that the vocal cords vibrate. Skating sh, sw Let us go skating over the - All: Swish, swish, swish. The air is crisp and the weather is nice. - All: Swish, swish, swish. My skates are bright and shiny and new. - All: Swish, swish, swish. I have a warm scarf and some wooly socks, too. - All: Swish, swish, swish. Let us go skating over the ice. - All: Swish, swish, swish. And what if I do fall once or twice? - All: Swish, swish, swish. - I am the Watch sound I am made with the tongue. I am made with breath. Tap your tongue back of your upper teech. Mr. Clock t, kl One day I said to Mr. Clock, "All you say is 'Tock, tick, tock.'". He said to me with a little click, "Listen now for 'Tick, tock, tick.'" - I am the Cougning or Crow sound. I am made with the tongue. I am made with the soft palate. I am made with breath. Tap the back of your tongue against your soft palate. Now send your breath out. - 16. I am the Frog or Gurgling sound. I am made with the tongue. I am made with the soft palate. Tap the back of yoru tongue against your soft palate. My twin is "k". #### Black Crow An old black crow once said to me: All: "Caw, caw, caw," As he sat in an apple tree. All: "Caw, caw, caw." lst Child: "I see some children having fun, 2nd Child: "I see an airplane in the sky, €. 3rd Child: "I see a lovely yellow sun, 4th Child: "I see an engine going by." An old black crow sat in the tree. All: "Caw, caw, caw," And those were things that he told me. All: "Caw, caw, caw, 17. I am the Squeaky Mouse sound. I am made with the lips. I am made with the soft palate. I am made with voice. Sometimes I sound like "ee". #### Kittens k, b, m The white kitty said, "I smell a mouse." The gray kitty said, "Let's hunt through the house." The brown kitty said, "Let's play we're asleep." The black kitty said, "Let's go creep, creep." The striped kitty said, "Meow, meow." "I saw him run into his hole just now." Getting-Up Time , k, s, m "Bow-wow," said the pup, " "It is time to get up." "Coo-coo," said the dove, From the roof high above. "Moo-moo," said the cow, "I'am getting up now." "Caw, caw," called the crow. "What makes you so slow?" ## Finger Play ki Creeping, creeping, creeping, Comes the kitty cat. But the Bunny with his great long ears, Jumps like that: m Sound Singing Game: - Tune for game in the New Golden Song Book, p. 39. The Muffin Man Oh, do you know the Muffin Man, The Muffin Man, the Muffin Man? Oh, do you know the Muffin Man That lives in Drury Lane? Oh, yea we've seen the Muffin Man, The Muffin Man, the Muffin Man. Oh, yes we've seen the Muffin Man That lives in Drury Lane. Directions: Children may make two lines across the room. One side skips across to the other side while they sing the first verse. On the second verse, they take hold of the child's hand who is facing them and skip around the room and back to their original places. w Sound Finger Play: "Johnny Works with One Hammer," Finger Plays, p. 20. Johnny works with one hammer, One hammer, one hammer. Johnny works with one hammer, Then he works with two. (fist) Johnny works with two hammers, Two hammers, two hammers. Johnny works with two hammers, Then he works with three. (two fists) Johnny works with three hammers, Three hammers, three hammers, Johnny works with three hammers, then he works with four. (two fists and one foot) Johnny works with four hammers. Four hammers, four hammers. Johnny works with four hammers, Then he works with five. Skipping rhythm to the following jingle: Hoppity, hoppity, hoppity, hop, Let's go down to the candy shop. Hoppity, hoppity, hoppity, hay, Let's go back the very same way. ## Suggested Activities for Speech Improvement The kindergarten teacher should nelp children to be aware of the importance of their tongues, teeth, and lips in speaking. The following jingles and poems are helpful in exercising these speech organs. Teddy Bear, Teddy Bear, turn around, (tongue) Teddy Bear, Teddy Bear, touch thr ground. Teddy Bear, Teddy Bear, tap your toes, Teddy Bear, Teddy Bear, pinch your nose. Tippy, tippy, tip-toe Here we go. Tippy, tippy, tip-toe To and fro. Tippy, tippy, tip-toe Through the house, Tippy, tippy, tip-toe Ouiet as a mouse. (tongue) The Department of Special Education. It Isn't Just Baby Talk. Tulsa Public Schools. pp. 5-6. ²Ibid. p. 9. ## STEP III COMPETENCIES NEEDED TO FACILITATE PHONOLOGY DEVELOPMENT ERIC Full Text Provided by ERIC # COMPETENCIES NEEDED TO FACILITATE PHONOLOGY . DEVELOPMENT ### Cognitive Competencies for Trainees 1. To be able to define each of the below, give an example of a learning condition for each, and an informal assessment. Imitation of sounds made by adult models. Articulation and expression of 44 identified phonemes. Learning sounds of alphabet letters. Learning position of sounds-beginning, middle, ending. Production of the range of sounds--high-low, soft-loud. Naming letters of the alphabet. Association of graphic symbol with letter name and sound. Identification of/correct order of alphabet letters. 2. To be able to define the following terms: phoneme phonemic transcription phonemic transcription phonology paralanguage vowel consonant fricatures laterals nasals intonation or pitch allophone dipthong contrast stress 3. To be able to cite noteable research findings and important variables relating to phonology development from the works of the following: Jakobson Mowrer Lenenberg Burling -stops Austerlitz Velton Templin Menyuk 4. To be able to discuss the importance and usage of the following tests: No-Howe Speech Test for English, Consonant Sounds Goldman-Fristoe Test of Articulation Developmental Articulation Test Poole Consonant Test 85 #### Skill Competencies 1. To effectively provide a learning environment to emphasize: Imitation of Sounds Articulation and Expression of Phonemes Production of Sounds of Alphabet Letters Position of Sounds Production of Range of Sounds (Singing) Naming Alphabet Letters Association of Graphic Symbol with Letter Name and Sound Identification of Graphic Symbol with Letter Name and Sound 2. To effectively assess a child's phonology development in the following areas: Imitation of Sounds Articulation and Expression of Phonemes Production of Sounds of Alphabet Letters Position of Sounds Production of Range of Sounds Naming Alphabet Letters Association of Graphic Symbol with Letter Name and Sound Identification of Correct Order of Alphabet Letters. 3. To be able to play an accompaniment instrument for childrens' singing. #### Definition of Terms - Phoneme A class of sounds treated as equivalent by a language. l. Two sounds fall in different phonemes if there exists a minimal
pair of morphemes which differ only in having the two sounds. They fall in the same phoneme if they do not contrast in this way. There are two basic ways in which sounds are combined into a phoneme. In the first, there are several sounds, but each is used in a specific context. We have seen that there are at least 3 k's: the unaspirated (k) in ski, the front aspirated (k) in key, and the back aspirated (k) in caw. These distinct "versions" of (k) are the allophones of (k). The first is always used after (s), the second before front vowels, and the third before back vowels. The other process of combination is free variation. Any of several possible versions of the phonemes can occur, with no change in meaning. If you pronounce the word "key" ten times, there will be 10 different positions of the tongue on the palate in pronouncing the (k) and 10 different tongue positions for the vowel. These variations are simply ignored; the 10 versions are in free variation. - 2. Phonetic Transcription An accurate recording of the exact pronunciation of an utterance. It is written with square brackets. For example, a phonetic transcription of coat might be $(k^h \ O^W \ t)$. - 3. Phonemic Transcription Indicates the phoneme to which each sound belongs, and is written with diagonal slashes. Phonemic transcription for coat is /kot/. Phonemic transcriptions indicate how the words are to be pronounced only if the general rules of Inglish are known; all initial voiceless stops are aspirated, and all back vowels except /a/ are rounded. - 4 Velars Sounds articulated against the hard palate. - 5. Stop When flow of a/ir in pronouncing a consonant is closed off as in (t). - 6. Fricative When flow of air in pronouncing consonant is partially blocked, and it becomes very turbulent and produces a hissing sound, as in (s). - 7. Voiced Consonants Consonants pronounced with vocal cord vibrations. Voiced and voiceless consonants occur in pairs, one is voiceless, one voiced, example: (p) and (b), (s) and (z) vowels are almost always voiced. - 8. Nasalized Consonants Consonants produced by letting air through the nasal cavity when pronouncing the sounds. (n), (m), () final sound of walking. - 9. Phonology Sound system of a language. - 10. Paralanguage Meaning associated with voice quality as in whispering. ## Selected Readings for Phonology - Burling, R. Language Development of a Garo and English Speaking Child. P. 45-69. - Burnett, M. Melody, Movement and Language: A Teacher's Guide of Music in game form for the pre-school and primary grades. San Francisco: Rand E. Rasearch Associates, 1973. - Kuhmerker, L. Music in the Beginning Reading Program. Young Children. January, 1969, pp. 157-163. - Menyuk, P. The Development of Speech. The Bobbs-Merrill Company, Inc., New York, 1972. - Reed, H. D. Classroom Guitar: A Teacher's Guide to Self Taught Instruction. San Francisco: Rand E Research Associates, 1971. - Wyatt, I. Language Learning and Communication Disorders in Children. The Free Press: New York, 1969. - Wilkit Educator & Trust The Language of Music. From Language of Music Module, Welk State College. Welk & Educators Trust, 1971. ## Films on Phonology #### Imitation Part I: General Part II: Vocal The development of gestural and vocal initation, prepared by Uzgiris and McV. Hunt. . 35 minutes Purchase: \$142.50 Source: Motion Pictures Production Center University of Illinois 501 South Wright Street Champaign, Ill. 61820 Rental: \$8-15 Source: University Visual Aid Service 704 South Sixth Street Champaign, Ill. 61820 ## Speech Disorders: Stuttering Film snows stages, characteristics and problems (emotional as well as speech) of the child who stutters. Examples of situations which are likely to be conducive to easy speech for the stutterer and those which may be very difficult are given. Some therapy sessions included. 28 minutes/black and white Purchase: Rental: \$6.75 Source: Audio-Visual 'Center Indiana University, Bloomington, Ind. 47401 Vowels and Their Sounds Journal Films 909 W. Diversy Parkway Chicago, Ill. 60614 #### REFERENCES - Applegate, J. R. Phonological rules of a Subdialect of English. Word, XVII (1961), 186-193. - Austerlitz, R. "Gilyak nursery words," 1956. - Bayley, The Reading Teacher, 16 (14), January 19. - Dreyden Press, 1972. - Gaeng, P. A. Introduction to the principles of language, New York: Harper and Row, 1971 - Gregoire, L'Apprentissage du language des deuy preimeres annees, Paris: Droy, 1937. - Hejna, F. Developmental articulation test. University of Connecticut, Storrs, Connecticut, 1955. - Jakobson, R. Child language, aphasia and phonological universals. The Hague: Mouton, 1968. - Jakobson, R. "Why 'mama' & 'papa'?" Selected writings of Roman Jakobson, The Hague: Mouton, 1962. - Jakobson, R., and Halle, M. Phonology in relation to phonetics. Manual of phonetics, Amsterdam: L. Kaiser, 1957. - Jakobson R., and Halle, M. Fundamentals of language. The Hague, - Jersild, A. T. Child psychology, 5th ed. Englewood Cliffs, NJ: Prentice Hall, 1960. - Keenigsbery, Riki Sharfman Ah evaluation of visual versus sensorimotor methods for improving orientation discrimination of letter reversals by preschool children. Child Development, 1973. - Lenneberg, E. H. The natural history of language. Smith, F. and Miller, G. A. In The genesis of language. Cambridge: M.I.T. Press 1966, 219-252. - Lynip, A. W. The use of magnetic devices in the collection and analysis of the preverbal utterances of the infant, Genetic Psychology Monographs, 1951, 44, 221-262. - Malson, Lucien Wolf children and the problem of human nature, New York: Monthly Review Press, 1972. - Montessori, Maria The Montessori method, New York: Schoocken Books, 1964. - Inc., 1967. The discovery of child, Notre Dame: Fides Publishers, - Mowrer, O. H. Learning theory and symbolic processes, New York, Wiley and Sons, 1960. - Nelson, M. A. Music in early childhood, In Music for Children's Living, Washington: Association for Childhood Education International, 1955. - Poole, L. Genetic development of articulation of consonants sounds in speech, 'Elementary / English Review. 2, 1934, 159-161. - Pryzwansky, Walter, B. The effects of perceptual motor training and manuscript writing on reading readiness skills in kindergarten. Journal of Educational Psychology. 1972, 63, 110-115. - Read, Charles "Pre-school Children's Knowledge of English Phonology," Harvard Educational Review, 1971. 41, 1-34. - Sander, E. K. Whe n are speech sounds learned. Journal of Speech and Hearing Disorders. Vol. 37, 1972. - Shirley, M. M. "The first two years: A study of 25 babies," Intellectual Development, 7, 1933. - Smith, M. E. "An investigation of the development of the sentence and the extent of vocabulary in young children,". University of Iowa Studies in Child Welfare, 3, no. 5, 1926. - Templin, M. C. Certain language skills in children: their development and inter-relationships, Minn.: University of Minnesota Press, 1957. - Van Riper, Children who are slow in learning speech, 1960. - Velten, H. V. "The growth of phonetic and lexical patterns in infant language," Language, 1943. - Wellman, B., Case, I., Mengert, I., and Bradbury, D., Speech sounds of young children. Univ. Iowa Stud. Child Welf., 5, 1-82 (1931). - Wilkinson, A. The foundations of language: Talking and reading in young children, London: Oxford University Press, 1971. ERIC Full Text Provided by ERIC 00037